## U.S. Fish and Wildlife Service # Distribution, Abundance, and Life History of Bull Trout, and Habitat Conditions in the John Day River Basin FY 2016 Report Paul M. Sankovich and Erin C. Butts U.S. Fish and Wildlife Service Columbia River Fish and Wildlife Conservation Office Vancouver, WA 98683 | On the cover: Headwaters of the North Fork John Day River in fall. Photograph by Paul Sankovich (FWS). | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | | | | | | | | | | | | | | | | | The correct citation for this report is: | | Sankovich, P. M. and E. C. Butts. 2016. Distribution, abundance, and life history of bull trout, and habitat conditions in the John Day River Basin. U.S. Fish and Wildlife Service, Columbia River Fish and Wildlife Conservation Office, Vancouver, WA. | # Distribution, Abundance, and Life History of Bull Trout, and Habitat Conditions in the John Day River Basin ## 2016 Report #### Funded by U.S. Fish and Wildlife Service Columbia River Fish and Wildlife Conservation Office authored by Paul M. Sankovich and Erin C. Butts U.S. Fish and Wildlife Service Columbia River Fish and Wildlife Conservation Office 1211 SE Cardinal Court, Suite 100 Vancouver, WA 98683 Report 2016 #### **Disclaimers** The findings and conclusions in this report are those of the authors and do not necessarily represent the views of the U.S. Fish and Wildlife Service. The mention of trade names or commercial products in this report does not constitute endorsement or recommendation for use by the federal government. ## DISTRIBUTION, ABUNDANCE, AND LIFE HISTORY OF BULL TROUT, AND HABITAT CONDITIONS IN THE JOHN DAY RIVER BASIN #### **2016 REPORT** Paul M. Sankovich U.S. Fish and Wildlife Service Columbia River Fish and Wildlife Conservation Office 1211 SE Cardinal Court, Suite 100 Vancouver, WA 98683 #### Abstract Abstract — The goal of the U.S. Fish and Wildlife Service's studies in the John Day River Basin is to provide information that can be used to develop recovery actions for bull trout *Salvelinus confluentus*, listed as threatened under the Endangered Species Act. Herein, we summarize the existing state of our knowledge about the abundance, distribution, and life history characteristics of bull trout local populations in the North Fork John Day River, Middle Fork John Day River, and upper John Day River core areas, and report on the results of a bull trout habitat quality assessment that can be used to guide habitat restorations efforts. Page intentionally left blank ## **Table of Contents** | List of Tables | iv | |-----------------------------------------------------------------------|----| | List of Figures | v | | Introduction | 1 | | North Fork John Day Core Area | 2 | | Number and location of bull trout populations and patches | 2 | | Life histories and migratory patterns of local bull trout populations | 4 | | Abundance of bull trout in local populations | 4 | | Middle Fork John Day Core Area | 6 | | Number and location of bull trout populations and patches | 6 | | Life histories and migratory patterns of local bull trout populations | 6 | | Abundance of bull trout in local populations | 7 | | Upper John Day Core Area | 7 | | Number and location of bull trout populations and patches | 7 | | Life histories and migratory patterns of local bull trout populations | 7 | | Abundance of bull trout in local populations | 8 | | Bull Trout Habitat Quality Assessment | 8 | | Methods | 8 | | Results | 12 | | North Fork John Day River Core Area | 12 | | Middle Fork John Day River Core Area | 13 | | Upper John Day River Core Area | 14 | | Discussion, Conclusions, and Management Implications | 15 | | Acknowledgements | 18 | | Literature Cited | 19 | | Appendix A | 23 | | Appendix B | 24 | | Appendix C | 28 | | Appendix D | 37 | | Appendix E | 45 | ### **List of Tables** | Table 1. Bull trout redd counts in ODFW index reaches in streams in the John Day | | |-------------------------------------------------------------------------------------|---| | Basin in 2001-2015. | 5 | | | | | Table 2. Number of bull trout captured in downstream and upstream traps in the John | | | Day River and Call, Roberts, Deardorff, and Reynolds creeks in 1997 – 1999. In | | | the John Day River, up- and downstream migrant weir traps were operated in the | | | upper main stem (JD1) and a downstream migrant screw trap was operated below | | | Deardorff Creek in 1997 and 1998 and Reynolds Creek in 1999 (JD2) | 9 | ## List of Figures | Figure 1. Occupied and (suspected) unoccupied bull trout patches in the North Fork John | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----| | Day, Middle Fork John Day, and upper John Day River core areas. In cases where the | | | lower limit of bull trout spawning and early was known and differed from the modeled | | | downstream boundary of a patch, the downstream boundary was adjusted to coincide | | | with the known lower limit. The names and areas of the patches are given in Appendix A, Table 1. The locations of patch numbers 35-40 are shown in the insert (outside the red | | | box) but not in the magnified image | 3 | | | | | Figure 2. Reach locations in the North Fork John Day River Core Area | 9 | | Figure 3. Reach locations in the Middle Fork John Day River Core Area | 10 | | Figure 4. Reach locations in the upper John Day River Core Area. | 11 | #### Introduction Bull trout *Salvelinus confluentus* within the coterminous United States were listed as a threatened species under the Endangered Species Act (ESA) in 1999. The U.S. Fish and Wildlife Service (FWS) subsequently issued a Draft Recovery Plan (FWS 2002) that included a chapter for the John Day Recovery Unit (Chapter 9). This chapter was updated in 2004 (FWS 2004) and served as the guide for recovery actions in the John Day River Basin until the final recovery plan was issued in 2015 (FWS 2015). The ultimate goal of the FWS' bull trout recovery strategy is to "manage threats and ensure sufficient distribution and abundance to improve the status of bull trout throughout their extant range in the coterminous United States so that protection under the ESA is no longer necessary" (FWS 2015). Among the requirements to meet this goal is information on the abundance, distribution, and life history characteristics of the various bull trout local populations, as is information on the condition of habitats bull trout utilize to complete their life cycle. In the John Day River Basin, there is currently no system-wide abundance monitoring program for bull trout. Oregon Department of Fish and Wildlife (ODFW) biologists count redds in a few selected index areas, sometimes not annually. Short-term studies have been conducted that provided information on abundance for a small portion of the basin's bull trout populations (Hemmingsen 2001a, 2001b, 2001c; Budy et al. 2004, 2005, 2006; Sankovich and Anglin 2014), and for the entire basin but not individual populations (Jacobs et al. 2009). There also have been no system-wide surveys to determine how many local bull trout population exist, in which streams they occur, and where the spawning and early rearing areas are. It is suspected, however, that the number and locations of existing bull trout populations are fairly well known due to a host of sampling activities and assessments that have occurred through the years (Ratliff and Howell 1992; Buchanan et al. 1997; ODFW 2005). Bull trout in the John Day River Basin are known to exhibit two different life history strategies, resident and migratory. Stream-resident bull trout complete their entire life cycle in the tributary streams where they spawn and rear. Subadult bull trout (immature, migratory individuals that are usually <300 mm fork length [FL] in northeastern Oregon streams) exit their natal tributary at ages 1 - 3 (Pratt 1992; Downs 2006; Homel and Budy 2008; Howell et al. 2016). For fluvial subadults, this initial migration can occur throughout the year, but there are generally major and minor peaks in spring and fall, respectively (e.g., Howell et al. 2016). Fluvial subadults generally reside in a larger river for several years before returning to their natal stream to spawn as adults at age 4 - 7 (Rieman and McIntyre 1993; Mogen and Keading 2005; Muhlfeld and Morotz 2005). Migratory adult bull trout overwinter in larger rivers and return upstream to spawning grounds from April through September (Pratt 1992; Swanberg 1997; Starcevich et al 2012; Howell et al. 2016). They return downstream following the spawning period in fall (Starcevich et al 2010, 2012; Howell et al. 2016). Although both resident and migratory life history forms are known to be present in the John Day River Basin and documents exist identifying (based on empirical data and professional judgment) which life history forms occur in each local population (e.g., FWS 2002; ODFW 2005) questions still remain whether resident or migratory forms or both occur in some local populations due to a lack of rigorous investigation. In addition, although the migratory patterns and seasonal distribution of subadult and adult bull trout have been described to some extent (Hemmingsen et. al. 2001a, 2001b, 2001c, 2001d; Sankovich and Anglin 2014), they remain largely unknown for most of the local populations. Habitat restoration will be a key component of bull trout recovery efforts in the John Day River Basin (FWS 2015). A first step in those efforts will be to identify and prioritize stream reaches requiring restoration in the three core areas (upper mainstem John Day River [JDR], North Fork John Day River [NFJDR], and Middle Fork John Day River [MFJDR]). The NFJDR, MFJDR, and JDR are long (180, 114, and 457 km, respectively), so it is not surprising data have not been collected that would allow for a fine-scale habitat assessment along the full length of those streams. There have been at least two macro-level habitat assessments, based primarily on the professional judgment of local experts, that identified and prioritized stream reaches requiring restoration in the John Day River Basin (Columbia-Blue Mountain Resource Conservation and Development Area 2005; Confederated tribes of the Warm Springs Reservation of Oregon 2014). The FWS recently developed a model to assess bull trout habitat quality at the reach scale for two life stages (adult and subadult) and eight strategies or activities exhibited by those life stages during each month of the year (Schaller et al. 2014). The model relies on existing data, information obtained from topographic maps and aerial photos, and GIS applications. Utilizing it to assess bull trout habitat quality in the NFJDR, MFJDR, and upper JDR could further inform habitat restoration activities in the John Day River Basin. In this document, we summarize the current state of our knowledge of where bull trout local populations occur in the three core areas in the John Day River Basin; where bull trout "patches" (contiguous areas containing the spawning and early rearing habitat used by local bull trout population [FWS 2008]) are located; and the abundance, distribution, and life history characteristics of bull trout from each of the local populations. We then report on the methods and results of a bull trout habitat quality assessment of the NFJDR, MFJDR, and JDR upstream from its confluence with the NFJDR and discuss the implications of that assessment relative to the implementation of recovery actions. For details on how the bull trout patches were identified, readers are referred to FWS (2008). #### North Fork John Day River Core Area #### Number and locations of bull trout populations and patches The John Day River Recovery Unit Team identified six bull trout local populations in the NFJDR core area: 1) upper North Fork John Day River (Crawfish, Baldy, Cunningham, Trail, Onion, and Crane Creeks and the North Fork John Day River upstream from Granite Creek), 2) upper Granite Creek (Bull Run, Deep, Boundary, Boulder, and upper Granite creeks), 3) Clear, Lightning, and Salmon creeks upstream from the Pete Mann ditch, 4) Clear and Lightning creeks below the Pete Mann ditch, 5) Desolation Creek (South Fork Desolation Creek below a barrier falls, and North Fork Desolation Creek), and 6) upper South Fork Desolation Creek upstream from the barrier falls (FWS 2002). Using a minimum catchment area of 400 ha and minimum elevation of 1700 m (the estimated elevation at which maximum summer stream is <16°C) the FWS identified seventeen bull trout patches in the NFJDR core area (Figure 1; Appendix A, Table 1). Bull trout are known to occupy eight of those patches: North Fork John **Figure 1.** Occupied and (suspected) unoccupied bull trout patches in the North Fork John Day, Middle Fork John Day, and upper John Day River core areas. In cases where the lower limit of bull trout spawning and early was known and differed from the modeled downstream boundary of a patch, the downstream boundary was adjusted to coincide with the known lower limit. The names and areas of the patches are given in Appendix A, Table 1. The locations of patch numbers 35-40 are shown in the insert (outside the red box) but not in the magnified image. Day River, and South Fork Trail, Baldy, Onion, Crane, South Fork Desolation, Clear, and Lightning creeks. These patches coincide closely to the local populations identified by the recovery team. Two bull trout approximately 152 and 203 mm in length were recently captured in Junkens Creek (T. Wiley, ODFW, personal communication), which was identified as a bull trout patch in the patch analysis, but that stream has not been sampled rigorously to establish whether it actually supports a local population. #### Life histories and migratory patterns of local bull trout populations Resident bull trout are present in each of the local populations in the NFJDR core area. Recent observations of migratory adult-sized bull trout have occurred only in the NFJDR and Baldy Creek (Sankovich and Anglin 2014), South Fork Desolation Creek (I. Tattam, Oregon Department of Fish and Wildlife [ODFW], personal communication), and South Fork Trail Creek (R. Al-Chokhachy, USGS, personal communication). One subadult-sized bull trout radiotagged in the John Day River downstream from the town of Spray migrated upstream into the NFJDR and ultimately into Granite Creek in 2000 (Hemminsen et al. 2001d). A subadult-sized bull trout was also observed recently in lower Clear Creek (A. Johnson, U.S. Forest Service [USFS], personal communication). The migrations and seasonal distribution of adult and subadult bull trout have not been studied extensively in the NFJDR core area. In 2005-2007, the FWS radio-tagged three migratory adult-sized bull trout (>300 mm FL) and three migratory adult-sized apparent brook trout *Salvelinus fontinalis* x bull trout hybrids captured by angling in the upper 18 km of the NFJDR or in a weir trap in the NFJDR just below the mouth of Baldy Creek (at river kilometer [rkm] 105). All of these fish migrated upstream onto the spawning grounds in the NFJDR or Baldy Creek in summer (Sankovich and Anglin 2014). The tracking data for all of the bull trout and two of the apparent hybrids were limited due to mortality or tag shedding or failure. Some of the bull trout began migrating downstream after the spawning period, and two of the apparent hybrids also returned downstream in the fall (Sankovich and Anglin 2014). One of the apparent hybrids, the only fish for which the FWS was able to describe an annual pattern of migration, migrated downstream 72 km in fall, over-wintered at that site, began migrating upstream in spring, and reached the spawning grounds in summer. Its annual pattern of migration was typical of those of migratory adult bull trout in relatively undisturbed stream systems (e.g., Starcevich et al. 2010, 2012). In fall 2009, the FWS radio-tagged four bull trout captured in a rotary screw trap at rkm 97 on the NFJDR. All but perhaps one, which was 300 mm FL, were subadult sized. These fish continued to migrate downstream but likely remained in the NFJDR during the lives of their 96-d tags (Sankovich and Anglin 2014). As noted above, a subadult bull trout captured and radio-tagged on the JDR during spring 2000 migrated up the NFJDR and into Granite Creek in summer (Hemminsen et al. 2001d); thus, there is evidence suggesting some bull trout from the NFJDR core area overwinter in the JDR. #### Abundance of bull trout in local populations Abundance data are limited for bull trout local populations in the NFJD core area. Baldy Creek is the only stream where redd counts have been conducted somewhat regularly in recent **Table 1.** Bull trout redd counts in ODFW index reaches in streams in the John Day Basin in 2001-2015. | | Number of redds | | | | | |------|-----------------|--------|---------|------------------|--| | Year | Baldy Cr | Big Cr | Call Cr | N.F. Reynolds Cr | | | 2001 | 2 | 23 | 12 | 5 | | | 2002 | 3 | 13 | 3 | 3 | | | 2003 | 3 | 6 | 6 | 4 | | | 2004 | 3 | 1 | 13 | 2 | | | 2005 | 7 | 2 | 5 | 0 | | | 2006 | 3 | 1 | 0 | 5 | | | 2007 | 0 | 0 | - | 4 | | | 2008 | 2 | - | - | - | | | 2009 | - | 0 | 0 | 1 | | | 2010 | - | - | 0 | 0 | | | 2011 | - | - | - | - | | | 2012 | 5 | 0 | 2 | 1 | | | 2013 | 2 | 0 | 1 | 1 | | | 2014 | 0 | - | - | - | | | 2015 | - | - | 0 | 1 | | years. Since 2001, redd counts in an ODFW index reach in Baldy Creek have ranged from 0 to 7 in years when the counts have occurred (Table 1). In 2005-2008, the FWS conducted spawning ground surveys in the NFJDR and more extensive surveys (in time and space) in Baldy Creek. The survey reach in the NFJDR encompassed the entire spawning area, and the survey reach in Baldy Creek included its lower 5 km. The extent of the spawning area in Baldy Creek has never been fully defined but is known to extend upstream of the reach the FWS surveyed. The FWS counted 6 to 17 redds in the NFJDR and 0 to 10 redds in Baldy Creek each year (Sankovich and Anglin 2014). Based on the size of the redds and the substrate in which they were constructed, the FWS estimated migratory females made 0 to 9 redds in the NFJDR and 0 to 8 redds in Baldy Creek each year. The FWS also surveyed approximately 4 km of South Fork Desolation Creek (from Forest Road 45 upstream to a potential passage barrier) in 2006 and 2007 and found no redds in either year. The weir trap the FWS operated in the NFJDR (noted above) captured three migratory adult-sized bull trout and three apparent brook trout x bull trout hybrids in 2006 and no fish in 2007. The weir may not have been installed early enough in 2006 to capture the entire run of migratory adults; however, it was in 2007, and the results from both years indicate migratory adult bull trout abundance in the upper NFJDR and Baldy Creek had fallen to an exceedingly low level. Researchers from Utah State University conducted mark-resight surveys in the NFJDR and Baldy Creek in 2005 and 2006. The lower and upper bounds of the 95% C.I.s for the abundance estimates of bull trout >120 mm ranged from 274 to 2052 in the NFJDR and from 545 to 2509 in Baldy Creek (Budy et al 2006, 2007). The >120 mm size class could include resident juveniles and adults, and migratory juveniles and adults. In 2002-2004, ODFW estimated there were from 39 (SE = 13) to 145 (SE = 45) redds in the entire NFJDR core area (S. Starcevich, ODFW, personal communication). The estimates were obtained using a probabilistic sampling design (EMAP [Stevens 1994; Stevens and Olsen 2004]) within a sampling frame that included all wadable stream reaches containing known and potential bull trout spawning habitat. Overall, the available information indicates the abundance of bull trout in the NFJDR and Baldy and South Fork Desolation creeks is low. No abundance data are available for the remaining bull trout local populations in the NFJDR core area, and up-to-date information on trends in abundance is largely lacking for all of the populations. #### Middle Fork John Day River Core Area #### Number and locations of bull trout populations and patches The John Day River Recovery Unit Team identified three bull trout local populations in the MFJDR core area: 1) Clear Creek, 2) Granite Boulder Creek, and 3) Big Creek (FWS 2002). The FWS identified five bull trout patches in the MFJDR core area (Figure 1; Appendix A, Table 1). Bull trout are known to occupy three of those patches (Big, Granite Boulder, and Clear creeks), which are located in the three streams the recovery team identified as supporting bull trout local populations. In 2007, juvenile bull trout were observed during a culvert removal project in Butte Creek (FWS, unpublished report), which was not identified as a patch and has not been rigorously surveyed to determine if it supports a bull trout local population. #### Life histories and migratory patterns of local bull trout populations Resident bull trout are present in each of the local populations in the MFJDR core area. Migratory bull trout are infrequently captured in a rotary screw at river rkm 24 on the Middle Fork John Day River (Wilson et al. 2007; I. Tattam, ODFW, personal communication); thus, they are present in the core area. However, it is uncertain from which of the local population(s) they originate. Four bull trout greater than 400 mm FL were sampled in Big Creek and Granite Boulder Creek during population surveys in those streams in 1999 (ODFW, unpublished report), suggesting there was a fluvial component to the populations in those streams at that time. In addition, two bull trout in the 300-450 mm size class were observed during spawning ground surveys in Big Creek and its tributary Deadwood Creek in 2002 and 2003, and some relatively large redds were observed in Clear Creek in 2005 (S. Starcevich, ODFW, personal communication). Little is known about the migratory patterns of bull trout from the MFJDR core area beyond what can be gleaned from the sparse information collected at the rotary screw trap. The low abundance of migratory bull trout in the MFJDR core area makes studying their migratory patterns difficult, if not impossible. #### Abundance of bull trout in local populations The abundance of bull trout in the MFJDR core area appears to be low. In 1999, ODFW biologists estimated there were 1950 (95% CI: 882 - 3018), 640 (122 - 1158), and 368 (8 - 728) age 1 or older bull trout in Big, Clear, and Granite Boulder creeks, respectively (ODFW, unpublished report). Since 2001, redd counts in Big Creek have ranged from 0 to 23 (Table 1). In 2002-2004, ODFW estimated there were from 42 (SE = 29) to 192 (SE = 99) redds in the entire MFJDR core area (S. Starcevich, ODFW, personal communication). The estimates were obtained using the EMAP protocol. In 2005, ODFW conducted redd counts throughout the entire sampling frame used for the EMAP surveys and counted 25 redds (S. Starcevich, ODFW, personal communication). Up-to-date information on population size and trend is lacking for all of the bull trout local populations in the MFJDR core area. If the redd counts in Big Creek (Table 1), which were conducted in an index reach, accurately reflected the status of the bull trout local population in Big Creek, that population was declining to exceedingly low levels from 2001 to 2013. #### **Upper John Day River Core Area** #### Number and locations of bull trout populations and patches The John Day River Recovery Unit Team identified two bull trout local populations in the upper JDR core area: 1) upper John Day River, which includes Deardorff, Reynolds, Rail, Roberts, and Call creeks, and 2) Indian Creek. The FWS identified eighteen bull trout patches in the JDR core area (Figure 1; Appendix A, Table 1). These patches include all of the streams in which the recovery team identified local populations, in addition to Graham, Slide, Strawberry, Onion, Middle Fork Canyon, Pine, Norton Fork, and Dean creeks in the upper JDR (upstream from the town of John Day), and Rock, Baldy, Bridge, and Lonesome creeks in the lower JDR (downstream from John Day). Bull trout local populations are presently known to exist only in the streams identified by the recovery team. A single, subadult-sized bull trout was recently observed in Graham Creek (T. Unterwegner, ODFW retired, personal communication), but there is no evidence of a local population existing there. #### Life histories and migratory patterns of local bull trout populations Resident bull trout are present in each of the local populations in the upper JDR core area. Migratory bull trout are present in all but perhaps the Indian Creek local population, which is believed to be comprised only of resident individuals because Indian Creek is seasonally dewatered in its lower reaches. ODFW studied the migrations of bull trout in the upper John Day River and Call, Deardorff, Reynolds, and Roberts creeks in 1997-2000 (Hemmingsen et al. 2001a, 2001b, 2001c, 200d). Up- and downstream migrant weir traps were operated in the tributaries and in the John Day River upstream from Call Creek. A screw trap was operated in the John Day River just below Deardorff Creek in 1997 and 1998 and Reynolds Creek in 1999. Bull trout > 150 mm FL captured in the traps were PIT-tagged. Forty-seven fish ranging from 160 to 560 mm FL were also outfitted with radio tags. Bull trout moved past the downstream trap sites (including the screw trap) in all months of sampling (April - October). Most downstream migrants captured before mid-August were < 200 mm FL. Abundance of these smaller migrants peaked in spring and early summer. Larger, migratory adult-sized fish appeared in greater numbers in September, presumably after spawning. At the upstream traps, bull trout ranging from 180 mm to 560 mm FL were captured from April through September, with peak abundance occurring in July. The telemetry data indicated the lower limit of the bull trout distribution in the John Day River in summer and winter was at rkm 421 (the town of Prairie City) and rkm 400 (the town of John Day), respectively. However, since that study, three bull trout have been captured in a screw trap at rkm 326, two in November 2003 and one in February 2004. (I. Tattam, ODFW, personal communication). Two of these fish were measured and were 280 and 300 mm FL. #### **Abundance of bull trout in local populations** Abundance data, particularly collected in recent years, are limited for bull trout local populations in the upper JDR core area. Redd counts in ODFW index reaches in Call Creek and North Fork Reynolds Creek ranged from 0 to 13 and 0 to 5, respectively, in 2001-2015 (Table 1), suggesting the populations in those streams are small. ODFW estimated there were from 103 (SE = 70) to 204 (SE = 89) redds in the entire upper JDR core area in 2002-2004 (S. Starcevich, ODFW, personal communication). The estimates were obtained using the EMAP protocol. In 2005, ODFW conducted redd counts throughout the entire sampling frame used for the EMAP surveys and counted 129 redds (S. Starcevich, ODFW, personal communication). Although ODFW operated upstream and downstream migrant traps in the John Day River and Call, Roberts, Deardorff, and Reynolds in 1997-1999 (Hemmingsen et al. 2001a, 2001b, 2001c), the data collected at the traps are limited in their usefulness for estimating abundance because the traps in the tributaries and upper main stem were not fished consistently during important parts of the year due to high flows, and the screw trap data were not adjusted for trap efficiency. Still, those data suggest the local populations in the upper JDRS were not large in 1997-1999 (Table 2) Information on trends in abundance is lacking for all but the Call Creek and Reynolds Creek local populations. Based on redd counts in index areas, it appears those populations have generally been declining since 2001 (Table 1). #### **Bull Trout Habitat Quality Assessment** #### Methods To evaluate habitat conditions, we conducted a bull trout habitat quality assessment following the methods described by Schaller et al. (2014). Briefly summarized, we divided the North Fork, Middle Fork, and upper John Day (upstream from the mouth of the North Fork) rivers into reaches containing fairly uniform habitat conditions that differed from habitat conditions in adjacent reaches (Figures 2,3 and 4; Appendix B, Tables 1,2, and 3). We identified **Table 2.** Number of bull trout captured in downstream and upstream traps in the John Day River and Call, Roberts, Deardorff, and Reynolds creeks in 1997-1999. In the John Day River, up- and downstream migrant weir traps were operated in the upper main stem (JD1) and a downstream migrant screw trap was operated below Deardorff Creek in 1997 and 1998 and Reynolds Creek in 1999 (JD2). | | | Stream | | | | | | |------------|------|--------|-----|------|---------|-----------|----------| | Trap | Year | JD1 | JD2 | Call | Roberts | Deardorff | Reynolds | | downstream | 1997 | 37 | 158 | 28 | 10 | 22 | | | | 1998 | 27 | 158 | 86 | 35 | 11 | | | | 1999 | 11 | 61 | 94 | 32 | | 36 | | | | | | | | | | | upstream | 1998 | 5 | | 34 | 8 | 9 | | | | 1999 | 5 | | 17 | 7 | | 9 | the reaches based on channel modifications, land uses, stream gradient, elevation, and the location of irrigation dams and withdrawals and major tributaries. Habitat quality was assessed in relation to two life stages (adult and subadult) and eight strategies or activities exhibited by those life stages: adult spawning; juvenile rearing, foraging and growth; fluvial adult upstream migration; adult foraging and maintenance; fluvial adult downstream migration; fluvial subadult downstream migration; fluvial subadult upstream migration; and fluvial subadult rearing, foraging, and growth. A model was developed to calculate a monthly habitat quality score (HQS) for each stream reach and life stage, strategy, or action. The model was based on eleven **Figure 2.** Reach locations in the North Fork John Day River core area. **Figure 3.** Reach locations in the Middle Fork John Day River core area. habitat variables: surface flow, groundwater, water temperature, passage impediments, channel modification, riparian zone, stream gradient, elevation, land use, geology and sinuosity. These habitat variables were assigned a rating factor for each month and reach, and the rating factors were adjusted by a weighting factor to reflect each variable's relative importance. The weighting factors were developed using an Analytical Hierarchal Process method adapted from Saaty (2008). Each HQS was calculated as: $$HQS = (HV_1 \times WF_1) + (HV_2 \times WF_2) + ... + (HV_{11} \times WF_{11}),$$ where HV = habitat variable and WF = weighting factor. We rated habitat quality as poor, low, fair, good, or high if the habitat quality score was $\le 1.8$ , >1.8 and $\le 2.6$ , >2.6 and $\le 3.4$ , >3.4 and $\le 4.2$ , or >4.2 and $\le 5$ , respectively. The lowest habitat quality score possible was 1 and the highest was 5; thus, the five ratings each spanned 0.8 scoring units. Because stream temperature data were too sparse both temporally and spatially to characterize stream temperatures in the NFJDR and upper JDR, we had to estimate mean monthly 7DADM temperatures (the temperature metric utilized in our model). We did this by first identifying the estimated August mean temperature at the approximate mid-point of each reach using the USFS' Interactive Temperature Scenario Viewer (<a href="https://www.sciencebase.gov/gisviewer/NorWeST/">https://www.sciencebase.gov/gisviewer/NorWeST/</a>). We then converted the August mean temperature estimates to estimates of August mean 7DAD Figure 4. Reach locations in the upper John Day River core area. maximum temperature using the equation $$y = 1.39x + 0.095$$ where y = August mean 7DADM temperature and x = August mean temperature. This equation was based on the correlation ( $r^2 = 0.89$ ) between the two temperature metrics for stream temperatures measured at approximately 500 sites (D. Isak, USFS, personal communication). The Interactive Temperature Scenario View provides estimates only of August mean temperate. Thus, we assumed stream temperatures during the colder months of the year were high quality (rating factor = 5) and estimated the monthly mean 7DADM temperatures for June, July, September, and October based on the differences between the August mean 7DAD temperature and the mean 7DADM temperatures for each of those months over a ten year period (2004 – 2013) in the nearby Umatilla River Basin. In that basin, the mean 7DADM temperature in August was $1.4^{\circ}$ C (SD = 2.0) warmer than that in June, $1.0^{\circ}$ C (SD = 1.3) cooler than that in July, $2.7^{\circ}$ C (SD = 1.7) warmer than that in September, and $7.2^{\circ}$ C (SD = 2.2) warmer than that in October. Groundwater data were also sparse for all of the rivers, so we set the monthly rating factor for all reaches at 3 (fair quality). In the upper JDR, surface flow data were available at only two relevant gauging stations, which was insufficient for rating stream flow in the thirty-eight reaches that had irrigation withdrawals or were downstream from reaches with irrigation withdrawals (Appendix B, Table 3). For those reaches, we set the monthly rating factor for surface flow at 3 during the irrigation season (April – October) and 5 (high quality) during the remainder of the year. Surface flow in the reaches upstream from the section of the upper JDR containing irrigation withdrawals was set at 5 throughout the year. In the upper JDR, push up dams and lay flat stanchion dams are used to divert stream flow for irrigation. The physical structure of push up dams can be altered within the irrigation season (e.g., can transition from not blocking the entire stream channel to blocking the entire stream channel) and can differ among years. Lay flat stanchion dams are designed to allow fish passage, but they may not at lower flows, particularly if not maintained properly. Because of the uncertainty in whether push up and lay flat stanchion dams were passage impediments during a particular month, we gave each reach containing either of the two types of dams a rating factor of 3 (fair) passage conditions during the months of August (the onset of low flows) through November (when the absence of irrigation and onset of fall rains increase stream flows and the push up dams potentially would be submerged or breached). During the remaining months of the year, we gave these reaches a rating factor of 5 (no passage impediments), as we did for the remaining reaches for all months of the year. #### **Results** Because surface flow and stream temperature are the most heavily weighted habitat variables in the habitat assessment model, accounting for 22% and 26% of an HQSs, respectively, the model can provide misleading results in stream reaches where surface flows are natural, or nearly so, yet stream temperatures are unsuitable for bull trout. This was the case for the NFJDR and MFJDR, and to a lesser extent for the more heavily diverted upper JDR. For example, for adult spawning in the NFJDR, the model results indicated habitat quality is fair or better throughout the year (Appendix C, Table 1), whereas if the HQSs were based solely on stream temperature, habitat quality for the most part would be rated as low or poor from June through November (Appendix C, Table 2). Thus, while the model results allow for comparisons to be made in a relative sense between habitat conditions in different stream reaches during each month of the year, the habitat conditions may be poorer than reported herein. #### North Fork John Day River Core Area Adult spawning.--Modeled scores indicated that during the spawning period (mid-August through October) high quality spawning habitat is present only NF1 in October (Appendix C, Table 1). Spawning habitat was rated as good in and upstream from NF4 in August, September, and October (excluding NF1 in October). All of the remaining reaches were rated as having fair quality spawning habitat during the spawning period. Juvenile rearing, foraging and growth.--Within the juvenile bull trout rearing area in the NFJDR (NF1 through NF3) the quality of juvenile rearing, foraging, and growth habitat was rated good during summer and high or good throughout the remainder of the year (Appendix C, Table 3). Habitat quality in the river downstream from NF3 was rated as good in the summer and high or good the remainder of the year. Fluvial adult upstream migration.--The quality of habitat for fluvial adult upstream migration generally was rated as high or good throughout the year upstream from NF1 (Appendix C, Table 4). Habitat quality generally was rated as high or good during the period of fluvial adult upstream migration (spring and summer) throughout the river. Habitat quality was rated as fair in NF1 in July and August. Adult foraging and maintenance.--The quality of habitat for adult foraging and maintenance was rated as high or good upstream from NF9 throughout the year (Appendix C, Table 5). In and downstream from NF9 habitat quality was rated as high or good from November to May and as good or fair from June through October. Fluvial adult downstream migration.--The quality of habit for fluvial adult downstream migration generally was rated as high or good during the period of adult downstream migration (fall and early winter)(Appendix C, Table 6). Habitat quality was rated as good or fair downstream from NF4 in summer. Fluvial subadult downstream migration.--The quality of habitat for fluvial subadult downstream migration was rated as high or good throughout the year upstream from NF10 (Appendix C, Table 7). In and downstream from NF10, habitat quality was rated as good or fair from June through September. Fluvial subadult upstream migration.--The quality of habitat for fluvial subadult upstream migration was rated as high or good throughout the year upstream from NF11 (Appendix C, Table 8). In NF11, habitat quality was rated fair in June, July, and August and high or good the remainder of the year. Fluvial subadult rearing, foraging, and growth.--The quality of habitat for fluvial subadult rearing, foraging, and growth was rated as high or good throughout the year upstream from NF8 (Appendix C, Table 9). Habitat quality was rated as good or fair in and downstream from NF8 from June through October and as high or good the remainder of the year. #### Middle Fork John Day River Core Area *Adult spawning*.--Modeled scores indicated that during the spawning period (mid-August through October) the quality of adult spawning habitat is good or fair (Appendix D, Table 1). Spawning habitat was generally rated as high or good from November through May and good or fair in June and July throughout the MFJDR. Juvenile rearing, foraging and growth.--From September through May the quality of juvenile rearing, foraging, and growth habitat generally was rated as high or good throughout the MFJDR (Appendix D, Table 2). In June, July, and it was generally rated as fair. Fluvial adult upstream migration.--The quality of habitat for fluvial adult upstream migration generally was rated as high or good throughout the year (Appendix D, Table 3). Habitat quality was rated as fair in MF3, 4, 5 and 10 in August and MF10 in July. Adult foraging and maintenance.--The quality of habitat for adult foraging and maintenance generally was rated as high or good from June through September (Appendix D, Table 4). It was rated as good or fair in July and August. Fluvial adult downstream migration.--The quality of habit for fluvial adult downstream migration generally was rated as high or good from September through June (Appendix D, Table 5). Habitat quality was rated as good or fair in July and August. Fluvial subadult downstream migration.--The quality of habit for fluvial subadult downstream migration generally was rated as high or good from September through June (Appendix D, Table 6). Habitat quality was rated as good or fair in July and August. Fluvial subadult upstream migration.--The quality of habitat for fluvial subadult upstream migration was rated as high or good from September through June (Appendix D, Table 7). Habitat quality was rated good or fair in July and August. Fluvial subadult rearing, foraging, and growth.--The quality of habitat for fluvial subadult rearing, foraging, and growth generally was rated as high or good from September through June (Appendix D, Table 8). Habitat quality was rated as fair in August throughout the MFJDR and in January through March, July through September, and November in MF10. #### **Upper John Day River Core Area** Adult spawning.--Modeled scores indicated that during the spawning period (mid-August through October) the quality of adult spawning habitat is good in JD1 and JD2 and fair or low in the remaining reaches (Appendix E, Table 1). Spawning habitat was rated as high or good from November through May throughout the JDR. Juvenile rearing, foraging and growth.--From November through May the quality of the quality of juvenile rearing, foraging, and growth habitat generally was rated as high or good throughout the MFJDR (AppendixE, Table 2). In June, July, and it was generally rated as fair. Fluvial adult upstream migration.--The quality of habitat for fluvial adult upstream migration was rated as high or good from November through May (Appendix E, Table 3). In June through October, habitat quality was rated as high or good from JD3 upstream, and primarily as fair from JD5 downstream. In JD22 habitat for fluvial adult upstream migration was rated as fair in July and August. Adult foraging and maintenance.--The quality of habitat for adult foraging and maintenance generally was rated as high or good from November through May throughout the upper JDR (Appendix E, Table 4). It also generally was rated as high or good from JD3 upstream throughout the year. Downstream from JD3, the quality of habitat for adult foraging and maintenance primarily was rated as fair in June, September, and October, fair or low in July, and low in August. Fluvial adult downstream migration.--The quality of habit for fluvial adult downstream migration generally was rated as high or good from November through May throughout the upper JDR (Appendix E, Table 5). It also generally was rated as high or good from JD3 upstream throughout the year. Downstream from JD3, habitat quality for the most part was rated as good or fair in September, October, and June, and as fair or low in July and August. Fluvial subadult downstream migration.--The quality of habit for subadult downstream migration generally was rated as high or good from November through May throughout the upper JDR (Appendix E, Table 5). It also generally was rated as high or good from JD3 upstream throughout the year. Downstream from JD3, habitat quality for the most part was rated as good or fair in September, October, and June, and as fair or low in July and August. Fluvial subadult upstream migration.--The quality of habitat for fluvial subadult upstream migration generally was rated as high or good from November through May throughout the upper JDR (Appendix E, Table 7). It was rated as high or good from JD3 upstream throughout the year. Downstream from JD3, habitat quality generally was rated as fair or low in June through October. Fluvial subadult rearing, foraging, and growth.-- The quality of habitat for fluvial subadult upstream migration generally was rated as high or good from November through May throughout the upper JDR (Appendix E, Table 7). It was rated as high or good from JD3 upstream throughout the year. Downstream from JD3, habitat quality generally was rated as fair or low in June through October. #### **Discussion, Conclusions and Management Implications** For the MFJDR core area, the number and locations of bull trout patches closely approximated what is believed to be the actual number and locations of bull trout populations (as listed in the 2002 recovery plan—the 2015 recovery plan lists the number of local populations in each recovery unit but does not note where those populations are located). Juvenile bull trout have been observed in one stream in the MFJDR core area that was not identified as a patch and has not been surveyed to determine if a bull trout population is present. With that possible exception and two patches where bull trout occupancy is unknown, our current understanding of the number and locations of bull trout populations in the MFJDR core area appears accurate. In the NFJDR and upper JDR core areas, twenty-one patches were identified in which bull trout populations are not known to exist. In any of these patches that have not been rigorously surveyed, in addition to the three streams in the MFJDR core area where bull trout occupancy remains unknown, managers should consider sampling in the future to solidify our understanding of the number and locations of bull trout populations in the three core areas in the John Day River Basin. Information on the life histories and migratory patterns of bull trout from the NFJDR and MFJDR core areas is largely lacking, and while such information is available for bull trout in the upper JDR core area, it is somewhat dated, having been collected fifteen or more years ago (Hemmingsen et al. 2001a, 2001b, 2001c, 2001d). Given the apparent low abundance of migratory bull trout in the NFJDR and MFJDR core areas, studying their seasonal distribution and movements may not be possible in the near future. Studies in those core areas as well as the upper JDR core area could be warranted farther into the future to evaluate the effects of recovery actions. In addition, while there are no demographic criteria for de-listing, information on demographic characteristics such as the distribution of bull trout and connectivity between local populations will be essential in determining whether the primary threats to bull trout have been addressed. Information on bull trout population abundance and trend will also be required to determine if primary threats have been addressed. There has not been a basin-wide bull trout monitoring program in the John Day River Basin since 2004, and that program was designed to provide abundance estimates (redd counts) at the basin, not population, scale. The limited abundance data that exist for the NFJDR, MFJDR, and upper JDR core areas suggest bull trout abundance is low and possibly declining in each of those core areas. Given funding limitations, it will not be possible to extensively monitor all of the bull trout local population in the John Day River Basin. However, it may be possible to design and implement a scaled-down monitoring program that provides a balance of rigor (statistical and methodological), frequency, and cost. With respect to frequency, for example, depressed populations experiencing multiple or severe threats might be monitored more frequently than relatively healthy populations experiencing few or less severe threats. Other considerations would include, but not be limited to, the nature and location of past monitoring efforts and ongoing monitoring programs or research activities directed at other species that might provide useful information for assessing bull trout population abundance and trend. We recommend that managers explore the possibility of designing and implementing such a scaled-down monitoring program. The quality of habitat for both subadult and adult bull trout and all of their strategies or activities in the NFJDR generally was rated as high or good during the colder months of the year (October – May) and as high, good, or fair (decreasing with increasing distance from the headwaters) during the warmer months of the year (June – September). There are no fish passage barriers in the NFJDR (Sankovich and Anglin 2014); thus, as has been reported previously, the production of migratory bull trout is not limited by an inability of migratory individuals to move freely throughout the main-stem, at least during the colder months of the year when there are no thermal barriers to movement (Sankovich and Anglin 2014). During the warmer months of the year, bull trout are limited to cold headwater areas in the NFJDR core area (with the exception of any cold water refuges downstream) and this restriction to their movement and distribution could be limiting the abundance of migratory individuals. Restoration efforts that increase the amount of cold water habitat available to bull trout in the NFJDR during the warmer months of the year should be given high priority. In the MFJDR, the quality of habitat for both subadult and adult bull trout and all of their strategies or activities generally was rated as high or good during the colder months of the year and as good or fair during the warmer months of the year. Like the NFJDR, the MFJDR contains no fish passage barriers (one possible barrier was observed in 2012 [Sankovich and Anglin 2014], but it was subsequently determined to be passable [J. Neal, ODFW retired, personal communication]), and thermal barriers that restrict migratory bull trout to headwater reaches may be limiting the production of migratory individuals. Also as in the NFJDR, restoration efforts that increase the amount of cold water habitat available to bull trout during the warmer months of the year should be given high priority. In the upper JDR, habitat quality from JD3 upstream (e.g., upstream of the irrigation withdrawals) generally was rated as high or good throughout the year for both subadult and adult bull trout and all of their strategies or activities. Downstream from JD3, habitat quality generally was rated as high or good during the colder months of the year and fair or low during the warmer months of the year for both subadult and adult bull trout and all of their strategies or activities. As noted in the Methods, habitat quality in reaches with push up and lay flat stanchion dams was rated as fair in August – November due to uncertainties in passage conditions at those structures. If some or all of those dams impeded fish passage, habitat quality could have been lower than the model results indicated. Based on results from a radio telemetry study (Hemmingsen et al. 2001b) and on the incidental capture of bull trout in a screw trap at rkm 326 in the John Day River (e.g., Wilson et al. 2007), it is evident some bull trout from local populations in the upper JDR use the stream section containing the irrigation structures in the JDR. Because stream temperatures in the irrigated section of the JDR are unsuitable for bull trout in late summer, any impacts from passage impediments would likely occur to subadult and adult bull trout migrating downstream in fall. To the extent possible, managers should take steps to ensure lay flat stanchion dams are properly maintained. In addition, managers should continue to replace push up dams with structures that provide fish passage. Because cold water habitat is limited in the JDR in summer, as in the NFJDR and MFJDR, restoration efforts aimed at increasing the amount of cold water habitat should be given high priority. ## Acknowledgements This study was funded by the U.S. Fish and Wildlife Service. Joe Skalicky and David Hines of the FWS assisted with components of the bull trout habitat quality assessment, and David Hines produced Figure 1 in this document. #### **Literature Cited** - Buchanan, D. V., M. L. Hanson, and R. M. Hooton. 1997. Status of Oregon's Bull Trout. Oregon Department of Fish and Wildlife, Portland. - Budy, P., R. Al-Chokhachy, and G. P. Thiede. 2004. Bull trout population assessment and life-history characteristics in association with habitat quality and land use: a template for recovery planning. Annual Progress Report for 2003. USGS Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, Utah. - Budy, P., R. Al-Chokhachy, K. Homel, and G. P. Thiede. 2005. Bull trout population assessment in northeastern Oregon: a template for recovery planning. Annual Progress Report for 2004. USGS Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, Utah. - Budy, P., R. Al-Chokhachy, K. Homel, and G. P. Thiede. 2006. Bull trout population assessment in northeastern Oregon: a template for recovery planning. Annual Progress Report for 2005. USGS Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, Utah. - Budy, P., R. Al-Chokhachy, and G. P. Thiede. 2007. Bull trout population assessment in northeastern Oregon: a template for recovery planning. Annual Progress Report for 2006. USGS Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, Utah. - Columbia-Blue Mountain Resource Conservation and Development Area. 2005. John Day Subbasin revised draft plan. Prepared for the Northwest Power and Conservation Council. Portland, Oregon. - Confederated tribes of the Warm Springs Reservation of Oregon. 2014. John Day River Watershed Restoration Strategy. John Day, Oregon. - Downs, C. C., D. Horan, E. Morgan-Harris, and R. Jakubowski. 2006. Spawning demographics and juvenile dispersal of an adfluvial bull trout population in Trestle Creek, Idaho. North American Journal of Fisheries Management 26:190–2000. - Hemmingsen, A. R., S. L. Gunckel, J. K. Shappart, B. L. Bellerud, D. V. Buchanan, and P. J. Howell. 2001a. Bull trout life history, genetics, habitat needs, and limiting factors in central and northeast Oregon, 1997 Annual Report. Bonneville Power Administration, Portland, Oregon. - Hemmingsen, A. R., B. L. Bellerud, S. L. Gunckel, and P. J. Howell. 2001b. Bull trout life history, genetics, habitat needs, and limiting factors in central and northeast Oregon, 1998 Annual Report. Bonneville Power Administration, Portland, Oregon. - Hemmingsen, A. R., S. L. Gunckel, and P. J. Howell. 2001c. Bull trout life history, genetics, habitat needs, and limiting factors in central and northeast Oregon, 1999 Annual Report. Bonneville Power Administration, Portland, Oregon. - Hemmingsen, A. R., S. L. Gunckel, P. M. Sankovich, and P. J. Howell. 2001d. Bull trout life history, genetics, habitat needs, and limiting factors in central and northeast Oregon, 2000 Annual Report. Bonneville Power Administration, Portland, Oregon. - Homel, K. and P. Budy. 2008. Temporal and spatial variability in the migration patterns of juvenile and subadult bull trout in northeastern Oregon. Transactions of the American Fisheries Society 137:869-880. - Howell, P. J., M. E Colvin, P. M. Sankovich, D. V. Buchanan, and A. R. Hemmingen. 2016. Life histories, demography, and distribution of a fluvial bull trout population. Transactions of the American Fisheries Society 145:173-194. - Jacobs, S. E., W. Gaeuman, M. A. Weeber, S. L. Gunckel, and S. J. Starcevich. 2009. Utility of a probabilistic sampling design to determine bull trout population status using redd counts in basins of the Columbia River Plateau. North American Journal of Fisheries Management 29:1590 1604. - Mogen, J.T and L.R. Kaeding. 2005. Identification and characterization of migratory and nonmigratory bull trout populations in the St. Mary River Drainage, Montana. Transactions of the American Fisheries Society 134:841-852. - Muhlfeld, C.C. and B. Marotz. 2005. Seasonal movement and habitat use by subadult bull trout in the upper Flathead River system, Montana. North American Journal of Fisheries Management 25:797-810. - ODFW. 2005. 2005 Oregon native fish status report. Volume II. Assessment methods and population results. Salem, Oregon. - Pratt, K. L. 1992. A review of bull trout life history. Pages 5-9 *in* P. J. Howell and D. V. Buchanan, editors. Proceedings of the Gearhart Mountain bull trout workshop. American Fisheries Society, Oregon Chapter. Corvallis. - Ratliff, D. R. and P. J. Howell. 1992. Pages 10-17 *in* P. J. Howell and D. V. Buchanan, editors. Proceedings of the Gearhart Mountain bull trout workshop. American Fisheries Society, Oregon Chapter. Corvallis. - Rieman, B. E., and J. D. McIntyre. 1993. Demographic and habitat requirements for conservation of bull trout. United States Department of Agriculture, Forest Service, Intermountain Research Station, General Technical Report INT-302, Ogden, Utah. - Saaty, T. L. 2008. Decision making with the analytical hierarchy process. International Journal of Services Science, Vol. 1, No. 1, pp. 83-98. - Sankovich, P. M., and D. R. Anglin. 2014. Bull trout movement, distribution, and habitat use in the John Day River Basin, final report. U. S. Fish and Wildlife Service, Columbia River Fisheries Program Office, Vancouver, Washington. - Schaller, H.A., P. Budy, C. Newlon, S.L. Haeseker, J.E. Harris, M. Barrows, D. Gallion, R.C. Koch, T. Bowerman, M. Conner, R. Al-Chokhachy, J. Skalicky and D. Anglin. 2014. Walla Walla bull trout ten year retrospective analysis and implications for recovery planning. U. S. Fish and Wildlife Service, Columbia River Fisheries Program Office, Vancouver, Washington. - Starcevich, S. J., P. J. Howell, S. E. Jacobs, P. M. Sankovich. 2010. Migratory distribution of fluvial adult bull trout in relation to land use and water use in watersheds within the Mid-Columbia and Snake River Basins. Pages 258-266 in R.F. Carline and C. LoSapio, editors. Conserving wild trout. Porceeding of the Wild Trout X symposium, Bozeman, MT. 370 pages. (Copy available at www.wildtroutsymposium.com) - Starcevich, S. J., P. J. Howell, S. E. Jacobs, P. M. Sankovich. 2012. Seasonal distribution of fluvial adult bull trout in selected watersheds of the mid-Columbia and Snake River Basins. PLoS ONE 7(5): e37257. doi: 10.1371/journal.pone.0037257 - Stevens, D. L., Jr. 1994. Implementation of a national environmental monitoring program. Journal of Environmental Management 42:1-29. - Stevens, D. L., Jr., and A. R. Olsen. 2004. Spatially balanced sampling of natural resources. Journal of the American Statistical Association 99(465):262-278. - Swanberg, T. 1997. Movements and habitat use by fluvial bull trout in the Blackfoot River, Montana. Transactions of the American Fisheries Society 126:735–746 - U. S. Fish and Wildlife Service. 2002. Bull Trout (*Salvelinus confluentus*) Draft Recovery Plan, Portland, Oregon. - U. S. Fish and Wildlife Service. 2004. Unpublished revised draft. Chapter 9, John Day Recovery Unit, Oregon. 164 p. January 14, 2004. - U. S. Fish and Wildlife Service. 2008. Bull Trout Recovery: Monitoring and Evaluation Guidance. Report prepared for the U.S. Fish and Wildlife Service by the Bull Trout Recovery and Monitoring Technical Group (RMEG). Portland, Oregon. - U. S. Fish and Wildlife Service. 2015. Recovery plan for the coterminous United States population of bull trout (*Salvelinus confluentus*). Portland, Oregon. Wilson, W., T. Schultz, J. Ruzycki, R. Carmichael, J. Hair, J. Schricker. 2007. Escapement and productivity of Spring Chinook and Summer Steelhead in the John Day Basin, 2004-2005 Technical Report. Bonneville Power Administration. Portland, Oregon. Appendix A, Table 1. Name, identification number, and area of bull trout patches in the John Day River Basin. | | Patch | Patch | |-----------------------------|-----------|-----------| | Patch name | ID number | area (ha) | | Big Creek | 1 | 15674.1 | | North Trail Creek | 2 | 1537.7 | | South Trail Creek | 3 | 2243.1 | | North Fork John Day River | 4 | 4349.5 | | Baldy Creek (NFJD) | 5 | 2569.2 | | Onion Creek (NFJD) | 6 | 593.8 | | Crane Creek | 7 | 904.9 | | Boulder Creek | 8 | 474.5 | | East Fork Boundary Creek | 9 | 403.4 | | Junkens Creek | 10 | 662.1 | | Indian Creek | 11 | 556.2 | | Big Creek | 12 | 2123.6 | | South Fork Desolation Creek | 13 | 2268.2 | | North Fork Desolation Creek | 14 | 1161.3 | | Lake Creek | 15 | 1419.2 | | Lost Creek | 16 | 965.3 | | Wolesy Creek | 17 | 559.5 | | Clear Creek (NFJD) | 18 | 1661.3 | | Lightning Creek | 19 | 1012.0 | | Granite Boulder Cr | 20 | 1728.8 | | Badger Creek | 21 | 589.3 | | Clear Creek (MFJD) | 22 | 4336.7 | | Reynolds Creek | 23 | 6266.7 | | Deardorff Creek | 24 | 4779.8 | | Rail Creek | 25 | 1929.0 | | Upper John Day River | 26 | 4513.7 | | Roberts Creek | 27 | 2224.1 | | Graham Creek | 28 | 429.6 | | Slide Creek | 29 | 825.4 | | Strawberry Creek | 30 | 1091.6 | | Onion Creek (upper JD) | 31 | 498.3 | | Indian Creek (upper JD) | 32 | 2714.2 | | Middle Fork Canyon Creek | 33 | 576.9 | | Pine Creek | 34 | 642.2 | | Norton Fork | 35 | 444.7 | | Dean Creek | 36 | 403.7 | | Rock Creek | 37 | 539.8 | | Baldy Creek (upper JD) | 38 | 630.2 | | Bridge Creek | 39 | 787.5 | | Lonesome Creek | 40 | 527.7 | Appendix B, Table 1. Up- and downstream boundaries, length, and coordinates of the downstream boundary of stream reaches in the North Fork John Day River where bull trout habitat quality was assessed. | | | | | | nstream<br>ındary | |-------|----------------------------|----------------------------|--------|---------|-------------------| | | Boo | undaries | Length | | ites (UTM) | | Reach | Upstream | Downstream | (km) | Easting | Northing | | NF1 | Headwaters | Cunningham Creek | 6.0 | 399957 | 4973908 | | NF2 | Cunningham Creek | Baldy Creek | 4.9 | 395982 | 4973784 | | NF3 | Baldy Creek | Trail Creek | 8.6 | 388943 | 4974541 | | NF4 | Trail Creek | Granite Creek | 21.6 | 376565 | 4969229 | | NF5 | Granite Creek | Big Creek | 17.4 | 367264 | 4979904 | | NF6 | Big Creek | Desolation Creek | 25.9 | 347316 | 4984544 | | NF7 | Desolation Creek | Camas Creek | 5.6 | 342721 | 4986004 | | NF8 | Camas Creek | Middle Fork John Day River | 39.8 | 318310 | 4976182 | | NF9 | Middle Fork John Day River | east end of Monument | 24.3 | 309875 | 4966250 | | NF10 | east end of Monument | Cottonwood Creek | 2.0 | 308612 | 4965222 | | NF11 | Cottonwood Creek | Mouth | 25.4 | 290982 | 4959149 | Appendix B, Table 2. Up- and downstream boundaries, length, and coordinates of the downstream boundary of reaches in the Middle Fork John Day River where bull trout habitat quality was assessed. | | | | | | nstream<br>ndary | |-------|---------------------------------|----------------------------------|--------|----------|------------------| | | Bour | ndaries | Length | coordina | tes (UTM) | | Reach | Upstream | Downstream | (km) | Easting | Northing | | MF1 | Headwaters | downstream end of Phipps Meadows | 2.6 | 385306 | 4937870 | | MF2 | downstream end of Phipps Meadow | Highway 7 | 4.9 | 382314 | 4940016 | | MF3 | Highway 7 | Clear Creek | 2.9 | 380404 | 4938909 | | MF4 | Clear Creek | Vinegar Creek | 2.7 | 378134 | 4939804 | | MF5 | Vinegar Creek | Deerhorn Creek | 5.9 | 374496 | 4942458 | | MF6 | Deerhorn Creek | Granite Boulder Creek | 7.8 | 368250 | 4944625 | | MF7 | Granite Boulder Creek | Big Boulder Creek | 6.7 | 363920 | 4947298 | | MF8 | Big Boulder Creek | Camp Creek | 8.3 | 357577 | 4950469 | | MF9 | Camp Creek | upstream end of mine tailings | 3.2 | 356040 | 4952263 | | MF10 | upstream end of mine tailings | downstream end of mine tailings | 3.6 | 354480 | 4954738 | | MF11 | downstream end of mine tailings | Big Creek | 7.8 | 351618 | 4958631 | | MF12 | Big Creek | Long Creek | 53.9 | 324374 | 4972890 | | MF13 | Long Creek | Mouth | 9.2 | 323468 | 4976195 | Appendix B, Table 3. Up- and downstream boundaries, length, and coordinates of the downstream boundary of reaches in the John Day River where bull trout habitat quality was assessed. | | Boundaries | | T 4 | bou | nstream | |-------|----------------------------|----------------------------|--------|---------|------------| | D 1 | · | | Length | | ites (UTM) | | Reach | Upstream | Downstream | (km) | Easting | Northing | | JD1 | Headwaters | Call Creek | 9.3 | 375752 | 4908592 | | JD2 | Call Creek | Blue Mountain Hot Springs | 4.6 | 374431 | 4912489 | | JD3 | Blue Mountain Hot Springs | Jacobs Old Settlers Ditch | 9.9 | 371408 | 4920207 | | JD4 | Jacobs Old Settlers Ditch | unidentified ditch | 1.8 | 370530 | 4921544 | | JD5 | unidentified ditch | unidentified ditch | 0.9 | 369985 | 4922106 | | JD6 | unidentified ditch | Mill Ditch | 2.9 | 367969 | 4923409 | | JD7 | Mill Ditch | Ricco John Day River Ditch | 9.6 | 359928 | 4922555 | | JD8 | Ricco John Day River Ditch | Indian Creek | 6.0 | 354540 | 4922100 | | JD9 | Indian Creek | unidentified ditch | 0.3 | 354259 | 4922118 | | JD10 | unidentified ditch | Trowbridge Ditch | 9.0 | 346872 | 4919912 | | JD11 | Trowbridge Ditch | Canyon Creek | 3.1 | 344049 | 4920648 | | JD12 | Canyon Creek | Laycock Long Ditch | 3.4 | 340857 | 4921059 | | JD13 | Laycock Long Ditch | Enterprise Ditch | 1.1 | 339509 | 4920763 | | JD14 | Enterprise Ditch | unidentified ditch | 3.4 | 336402 | 4920191 | | JD15 | unidentified ditch | Loop Ranch pump station | 0.8 | 335682 | 4920095 | | JD16 | Loop Ranch pump station | Fry-Ingle Ditch | 0.3 | 335356 | 4920024 | | JD17 | Fry-Ingle Ditch | unidentified ditch | 4.3 | 331436 | 4919695 | | JD18 | unidentified ditch | Blue Mountain Ditch | 1.0 | 330538 | 4919694 | | JD19 | Blue Mountain Ditch | Mason and Damon Ditch | 2.4 | 328472 | 4920572 | | JD20 | Mason and Damon Ditch | unidentified ditch | 3.4 | 326002 | 4920789 | | JD21 | unidentified ditch | unnamed pump station | 1.8 | 324605 | 4920525 | | JD22 | unnamed pump station | unidentified ditch | 0.8 | 323916 | 4920629 | | | 1 1 | | | | | | JD23 | unidentified ditch | Boyce Ditch | 2.9 | 321499 | 4921013 | |------|-----------------------------|-----------------------------|------|--------|---------| | JD24 | Boyce Ditch | Chandler Ditch | 3.0 | 319234 | 4921677 | | JD25 | Chandler Ditch | Moore Ditch | 2.9 | 317600 | 4922889 | | JD26 | Moore Ditch | <b>Cummings River Ditch</b> | 2.5 | 315675 | 4922855 | | JD27 | Cummings River Ditch | Dovenberg pump station | 3.3 | 312966 | 4923155 | | JD28 | Dovenberg pump station | Long Box Ditch | 7.5 | 306997 | 4925259 | | JD29 | Long Box Ditch | Auxier pump station | 5.2 | 303478 | 4926235 | | JD30 | Auxier pump station | unnamed pump station | 3.7 | 301037 | 4926598 | | JD31 | unnamed pump station | Throop Snyder Ditch | 1.2 | 299930 | 4926547 | | JD32 | Throop Snyder Ditch | South Fork John Day River | 1.9 | 298601 | 4927494 | | JD33 | South Fork John Day River | Clausen pump station | 2.1 | 296927 | 4928470 | | JD34 | Clausen pump station | Murray Ditch | 0.7 | 296823 | 4929110 | | JD35 | Murray Ditch | Kennedy Ditch | 1.8 | 295233 | 4929619 | | JD36 | Kennedy Ditch | unnamed pump station | 2.8 | 293193 | 4930997 | | JD37 | unnamed pump station | south end of Picture Gorge | 2.3 | 291519 | 4932040 | | JD38 | south end of Picture Gorge | north end of Picture Gorge | 2.2 | 290744 | 4933922 | | JD39 | north end of Picture Gorge | south end of Longview Ranch | 14.7 | 290383 | 4945645 | | JD40 | south end of Longview Ranch | unnamed pump station | 12.2 | 290337 | 4955772 | | JD41 | unnamed pump station | North Fork John Day River | 4.8 | 290989 | 4959135 | Appendix C, Table 1. Monthly habitat quality scores and indices for bull trout spawning habit in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.17 | 4.17 | 4.17 | 4.17 | 4.17 | 3.70 | 3.70 | 3.70 | 3.70 | 4.48 | 4.22 | 4.17 | | | NF2 | 4.34 | 4.34 | 4.34 | 4.34 | 4.34 | 3.87 | 3.87 | 3.87 | 3.87 | 4.13 | 4.39 | 4.34 | High | | NF3 | 4.39 | 4.39 | 4.39 | 4.39 | 4.39 | 3.92 | 3.92 | 3.92 | 3.92 | 4.18 | 4.44 | 4.39 | | | NF4 | 4.24 | 4.24 | 4.24 | 4.24 | 4.24 | 3.51 | 3.51 | 3.51 | 3.51 | 3.77 | 4.29 | 4.24 | | | NF5 | 4.21 | 4.21 | 4.21 | 4.21 | 4.21 | 3.23 | 3.23 | 3.23 | 3.23 | 3.23 | 4.01 | 4.21 | Good | | NF6 | 4.21 | 4.21 | 4.21 | 4.21 | 4.21 | 3.23 | 3.23 | 3.23 | 3.23 | 3.23 | 4.01 | 4.21 | | | NF7 | 4.13 | 4.13 | 4.13 | 4.13 | 4.13 | 3.15 | 3.15 | 3.15 | 3.15 | 3.15 | 3.93 | 4.13 | | | NF8 | 4.20 | 4.20 | 4.20 | 4.20 | 4.20 | 3.22 | 3.22 | 3.22 | 3.22 | 3.22 | 4.00 | 4.20 | Fair | | NF9 | 4.12 | 4.12 | 4.12 | 4.12 | 4.12 | 3.15 | 3.15 | 3.15 | 3.15 | 3.15 | 3.93 | 4.12 | | | NF10 | 3.94 | 3.94 | 3.94 | 3.94 | 3.94 | 2.96 | 2.96 | 2.96 | 2.96 | 2.96 | 3.74 | 3.94 | | | NF11 | 4.02 | 4.02 | 4.02 | 4.02 | 4.02 | 3.04 | 2.83 | 2.83 | 2.93 | 3.04 | 3.82 | 4.02 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 2. Monthly habitat scores and indices for bull trout spawning habit in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 2.00 | 2.00 | 2.00 | 2.00 | 5.00 | 4.00 | 4.00 | | | NF2 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 2.00 | 2.00 | 2.00 | 2.00 | 3.00 | 4.00 | 4.00 | High | | NF3 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 2.00 | 2.00 | 2.00 | 2.00 | 3.00 | 4.00 | 4.00 | | | NF4 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 4.00 | | | NF5 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | Good | | NF6 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | | | NF7 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | | | NF8 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | Fair | | NF9 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | | | NF10 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | | | NF11 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 4.00 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 3. Monthly habitat quality scores and indices for juvenile rearing, foraging and growth habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.15 | 4.15 | 4.15 | 4.15 | 4.15 | 4.48 | 4.48 | 4.19 | 4.48 | 3.90 | 4.19 | 4.15 | | | NF2 | 4.37 | 4.37 | 4.37 | 4.37 | 4.37 | 4.41 | 4.41 | 4.41 | 4.70 | 4.41 | 4.41 | 4.37 | High | | NF3 | 4.42 | 4.42 | 4.42 | 4.42 | 4.42 | 4.46 | 4.46 | 4.75 | 4.46 | 4.46 | 4.46 | 4.42 | | | NF4 | 4.25 | 4.25 | 4.25 | 4.25 | 4.25 | 3.71 | 3.71 | 4.00 | 3.71 | 4.29 | 4.29 | 4.25 | | | NF5 | 4.19 | 4.19 | 4.19 | 4.19 | 4.19 | 3.45 | 3.16 | 3.45 | 3.16 | 3.74 | 4.03 | 4.19 | Good | | NF6 | 4.19 | 4.19 | 4.19 | 4.19 | 4.19 | 3.16 | 3.16 | 3.16 | 3.16 | 3.74 | 4.03 | 4.19 | | | NF7 | 4.05 | 4.05 | 4.05 | 4.05 | 4.05 | 3.02 | 3.02 | 3.02 | 3.02 | 3.31 | 3.89 | 4.05 | | | NF8 | 4.20 | 4.20 | 4.20 | 4.20 | 4.20 | 3.17 | 3.17 | 3.17 | 3.17 | 3.46 | 4.04 | 4.20 | Fair | | NF9 | 4.07 | 4.07 | 4.07 | 4.07 | 4.07 | 3.04 | 3.04 | 3.04 | 3.04 | 3.33 | 3.91 | 4.07 | | | NF10 | 3.80 | 3.80 | 3.80 | 3.80 | 3.80 | 2.77 | 2.77 | 2.77 | 2.77 | 2.77 | 3.64 | 3.80 | | | NF11 | 3.93 | 3.93 | 3.93 | 3.93 | 3.93 | 2.91 | 2.81 | 2.81 | 2.86 | 2.91 | 3.77 | 3.93 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | , | Appendix C, Table 4. Monthly habitat quality scores and indices for fluvial adult upstream migration habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.43 | 4.43 | 4.43 | 4.43 | 4.43 | 4.47 | 4.47 | 4.47 | 4.12 | 4.12 | 4.47 | 4.43 | | | NF2 | 4.55 | 4.55 | 4.55 | 4.55 | 4.55 | 4.60 | 4.60 | 4.77 | 4.60 | 4.24 | 4.60 | 4.55 | High | | NF3 | 4.60 | 4.60 | 4.60 | 4.60 | 4.60 | 4.82 | 4.82 | 4.64 | 4.64 | 4.29 | 4.64 | 4.60 | | | NF4 | 4.56 | 4.56 | 4.56 | 4.56 | 4.56 | 4.42 | 4.42 | 4.42 | 4.25 | 4.60 | 4.60 | 4.56 | | | NF5 | 4.54 | 4.54 | 4.54 | 4.54 | 4.54 | 4.02 | 4.02 | 4.02 | 4.02 | 4.20 | 4.37 | 4.54 | Good | | NF6 | 4.54 | 4.54 | 4.54 | 4.54 | 4.54 | 4.02 | 4.02 | 4.02 | 4.02 | 4.20 | 4.37 | 4.54 | | | NF7 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 3.98 | 3.98 | 3.98 | 3.98 | 4.16 | 4.33 | 4.50 | | | NF8 | 4.54 | 4.54 | 4.54 | 4.54 | 4.54 | 3.85 | 3.85 | 4.02 | 3.85 | 4.02 | 4.38 | 4.54 | Fair | | NF9 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 3.80 | 3.80 | 3.80 | 3.80 | 3.98 | 4.34 | 4.50 | | | NF10 | 4.35 | 4.35 | 4.35 | 4.35 | 4.35 | 3.65 | 3.65 | 3.65 | 3.65 | 3.83 | 4.18 | 4.35 | | | NF11 | 4.39 | 4.39 | 4.39 | 4.39 | 4.39 | 3.69 | 3.31 | 3.31 | 3.50 | 3.87 | 4.22 | 4.39 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 5. Monthly habitat quality scores and indices for adult foraging and maintenance habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.21 | 4.21 | 4.21 | 4.21 | 4.21 | 4.23 | 4.23 | 4.23 | 4.23 | 3.98 | 4.23 | 4.21 | | | NF2 | 4.38 | 4.38 | 4.38 | 4.38 | 4.38 | 4.40 | 4.40 | 4.66 | 4.40 | 4.40 | 4.40 | 4.38 | High | | NF3 | 4.42 | 4.42 | 4.42 | 4.42 | 4.42 | 4.70 | 4.70 | 4.45 | 4.45 | 4.45 | 4.45 | 4.42 | | | NF4 | 4.35 | 4.35 | 4.35 | 4.35 | 4.35 | 4.12 | 4.12 | 4.37 | 3.87 | 4.37 | 4.37 | 4.35 | | | NF5 | 4.30 | 4.30 | 4.30 | 4.30 | 4.30 | 3.68 | 3.68 | 3.68 | 3.68 | 4.19 | 4.19 | 4.30 | Good | | NF6 | 4.30 | 4.30 | 4.30 | 4.30 | 4.30 | 3.68 | 3.68 | 3.68 | 3.68 | 4.19 | 4.19 | 4.30 | | | NF7 | 4.18 | 4.18 | 4.18 | 4.18 | 4.18 | 3.57 | 3.57 | 3.57 | 3.57 | 3.82 | 4.07 | 4.18 | | | NF8 | 4.32 | 4.32 | 4.32 | 4.32 | 4.32 | 3.45 | 3.45 | 3.70 | 3.45 | 3.70 | 4.21 | 4.32 | Fair | | NF9 | 4.20 | 4.20 | 4.20 | 4.20 | 4.20 | 3.33 | 3.33 | 3.33 | 3.33 | 3.59 | 4.09 | 4.20 | , | | NF10 | 3.93 | 3.93 | 3.93 | 3.93 | 3.93 | 3.06 | 3.06 | 3.06 | 3.06 | 3.32 | 3.82 | 3.93 | | | NF11 | 4.05 | 4.05 | 4.05 | 4.05 | 4.05 | 3.18 | 3.02 | 3.02 | 3.10 | 3.43 | 3.94 | 4.05 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 6. Monthly habitat quality scores and indices for fluvial adult downstream migration habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.37 | 4.37 | 4.37 | 4.37 | 4.37 | 4.40 | 4.40 | 4.40 | 4.40 | 4.40 | 4.40 | 4.37 | | | NF2 | 4.49 | 4.49 | 4.49 | 4.49 | 4.49 | 4.52 | 4.52 | 4.52 | 4.52 | 4.72 | 4.52 | 4.49 | High | | NF3 | 4.51 | 4.51 | 4.51 | 4.51 | 4.51 | 4.55 | 4.55 | 4.55 | 4.55 | 4.75 | 4.55 | 4.51 | | | NF4 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 4.33 | 4.33 | 4.33 | 4.13 | 4.53 | 4.53 | 4.50 | | | NF5 | 4.46 | 4.46 | 4.46 | 4.46 | 4.46 | 3.92 | 3.92 | 3.92 | 3.92 | 4.12 | 4.32 | 4.46 | Good | | NF6 | 4.46 | 4.46 | 4.46 | 4.46 | 4.46 | 3.92 | 3.92 | 3.92 | 3.92 | 4.12 | 4.32 | 4.46 | | | NF7 | 4.40 | 4.40 | 4.40 | 4.40 | 4.40 | 3.86 | 3.86 | 3.86 | 3.86 | 4.06 | 4.26 | 4.40 | | | NF8 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.71 | 3.71 | 3.91 | 3.71 | 3.91 | 4.31 | 4.45 | Fair | | NF9 | 4.39 | 4.39 | 4.39 | 4.39 | 4.39 | 3.65 | 3.65 | 3.65 | 3.65 | 3.85 | 4.25 | 4.39 | | | NF10 | 4.20 | 4.20 | 4.20 | 4.20 | 4.20 | 3.47 | 3.47 | 3.47 | 3.47 | 3.67 | 4.07 | 4.20 | | | NF11 | 4.26 | 4.26 | 4.26 | 4.26 | 4.26 | 3.52 | 3.36 | 3.36 | 3.52 | 3.72 | 4.12 | 4.26 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 7. Monthly habitat quality scores and indices subadult downstream migration habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.35 | 4.35 | 4.35 | 4.35 | 4.35 | 4.38 | 4.38 | 4.38 | 4.38 | 4.38 | 4.38 | 4.35 | | | NF2 | 4.47 | 4.47 | 4.47 | 4.47 | 4.47 | 4.50 | 4.50 | 4.50 | 4.50 | 4.74 | 4.50 | 4.47 | High | | NF3 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 4.53 | 4.53 | 4.53 | 4.53 | 4.77 | 4.53 | 4.50 | | | NF4 | 4.48 | 4.48 | 4.48 | 4.48 | 4.48 | 4.27 | 4.27 | 4.27 | 4.03 | 4.51 | 4.51 | 4.48 | | | NF5 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.84 | 3.84 | 3.84 | 3.84 | 4.08 | 4.32 | 4.45 | Good | | NF6 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.84 | 3.84 | 3.84 | 3.84 | 4.08 | 4.32 | 4.45 | | | NF7 | 4.39 | 4.39 | 4.39 | 4.39 | 4.39 | 3.78 | 3.78 | 3.78 | 3.78 | 4.02 | 4.26 | 4.39 | | | NF8 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.60 | 3.60 | 3.84 | 3.60 | 3.84 | 4.31 | 4.45 | Fair | | NF9 | 4.39 | 4.39 | 4.39 | 4.39 | 4.39 | 3.54 | 3.54 | 3.54 | 3.54 | 3.78 | 4.25 | 4.39 | | | NF10 | 4.21 | 4.21 | 4.21 | 4.21 | 4.21 | 3.36 | 3.36 | 3.36 | 3.36 | 3.60 | 4.08 | 4.21 | | | NF11 | 4.27 | 4.27 | 4.27 | 4.27 | 4.27 | 3.42 | 3.25 | 3.25 | 3.42 | 3.66 | 4.14 | 4.27 | Low | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 8. Monthly habitat quality scores and indices for fluvial subadult upstream migration habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.43 | 4.43 | 4.43 | 4.43 | 4.43 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.47 | 4.43 | | | NF2 | 4.55 | 4.55 | 4.55 | 4.55 | 4.55 | 4.79 | 4.79 | 4.79 | 4.79 | 4.79 | 4.59 | 4.55 | High | | NF3 | 4.59 | 4.59 | 4.59 | 4.59 | 4.59 | 4.83 | 4.83 | 4.83 | 4.83 | 4.83 | 4.63 | 4.59 | | | NF4 | 4.51 | 4.51 | 4.51 | 4.51 | 4.51 | 4.35 | 4.35 | 4.55 | 4.15 | 4.75 | 4.55 | 4.51 | | | NF5 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 3.94 | 3.94 | 3.94 | 3.94 | 4.34 | 4.34 | 4.50 | Good | | NF6 | 4.50 | 4.50 | 4.50 | 4.50 | 4.50 | 3.94 | 3.94 | 3.94 | 3.94 | 4.34 | 4.34 | 4.50 | | | NF7 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.90 | 3.90 | 3.90 | 3.90 | 4.10 | 4.29 | 4.45 | | | NF8 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.90 | 3.90 | 3.90 | 3.90 | 4.10 | 4.29 | 4.45 | Fair | | NF9 | 4.45 | 4.45 | 4.45 | 4.45 | 4.45 | 3.70 | 3.70 | 3.70 | 3.70 | 3.90 | 4.29 | 4.45 | | | NF10 | 4.28 | 4.28 | 4.28 | 4.28 | 4.28 | 3.53 | 3.53 | 3.53 | 3.53 | 3.73 | 4.13 | 4.28 | | | NF11 | 4.33 | 4.33 | 4.33 | 4.33 | 4.33 | 3.24 | 3.24 | 3.24 | 3.40 | 3.77 | 4.17 | 4.33 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix C, Table 9. Monthly habitat quality scores and indices for fluvial subadult rearing, foraging, and growth habitat in eleven reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | NF1 | 4.19 | 4.19 | 4.19 | 4.19 | 4.19 | 4.22 | 4.22 | 4.22 | 4.22 | 3.69 | 4.22 | 4.19 | | | NF2 | 4.34 | 4.34 | 4.34 | 4.34 | 4.34 | 4.37 | 4.37 | 4.64 | 4.37 | 4.11 | 4.37 | 4.34 | High | | NF3 | 4.38 | 4.38 | 4.38 | 4.38 | 4.38 | 4.67 | 4.67 | 4.40 | 4.40 | 4.14 | 4.40 | 4.38 | | | NF4 | 4.32 | 4.32 | 4.32 | 4.32 | 4.32 | 4.08 | 4.08 | 4.34 | 3.81 | 4.34 | 4.34 | 4.32 | | | NF5 | 4.27 | 4.27 | 4.27 | 4.27 | 4.27 | 3.62 | 3.62 | 3.62 | 3.62 | 4.15 | 4.15 | 4.27 | Good | | NF6 | 4.27 | 4.27 | 4.27 | 4.27 | 4.27 | 3.62 | 3.62 | 3.62 | 3.62 | 4.15 | 4.15 | 4.27 | | | NF7 | 4.17 | 4.17 | 4.17 | 4.17 | 4.17 | 3.52 | 3.52 | 3.52 | 3.52 | 3.79 | 4.06 | 4.17 | | | NF8 | 4.27 | 4.27 | 4.27 | 4.27 | 4.27 | 3.36 | 3.36 | 3.63 | 3.36 | 3.63 | 4.16 | 4.27 | Fair | | NF9 | 4.17 | 4.17 | 4.17 | 4.17 | 4.17 | 3.26 | 3.26 | 3.26 | 3.26 | 3.53 | 4.06 | 4.17 | | | NF10 | 3.94 | 3.94 | 3.94 | 3.94 | 3.94 | 3.03 | 3.03 | 3.03 | 3.03 | 3.30 | 3.83 | 3.94 | | | NF11 | 4.04 | 4.04 | 4.04 | 4.04 | 4.04 | 3.13 | 2.98 | 2.98 | 3.06 | 3.39 | 3.92 | 4.04 | Low | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | _ | Appendix D, Table 1. Monthly habitat quality scores and indices for bull trout spawning habit in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 4.52 | 4.26 | 4.52 | 4.00 | 3.74 | 3.28 | 3.28 | 2.85 | 3.28 | 3.54 | 3.54 | 4.26 | | | MF2 | 4.57 | 4.31 | 4.57 | 4.05 | 3.79 | 3.58 | 3.36 | 3.15 | 3.36 | 3.84 | 4.10 | 4.31 | High | | MF3 | 4.43 | 4.17 | 4.43 | 3.91 | 3.39 | 3.19 | 2.98 | 2.76 | 2.98 | 3.45 | 3.71 | 4.17 | | | MF4 | 4.13 | 4.13 | 4.39 | 4.13 | 3.61 | 3.15 | 2.94 | 2.72 | 2.94 | 3.41 | 4.19 | 4.13 | | | MF5 | 4.10 | 4.10 | 4.36 | 4.10 | 3.58 | 3.12 | 2.91 | 2.69 | 3.17 | 3.64 | 3.90 | 4.10 | Good | | MF6 | 4.21 | 4.21 | 4.21 | 3.95 | 3.69 | 3.23 | 3.02 | 2.80 | 3.02 | 3.75 | 4.27 | 4.21 | | | MF7 | 4.21 | 4.21 | 4.21 | 4.47 | 3.69 | 3.49 | 3.02 | 2.80 | 3.02 | 3.49 | 3.75 | 4.21 | | | MF8 | 4.17 | 4.17 | 4.17 | 3.91 | 3.65 | 3.20 | 2.98 | 2.76 | 2.98 | 3.71 | 3.97 | 4.17 | Fair | | MF9 | 4.16 | 4.16 | 4.42 | 3.90 | 3.64 | 3.69 | 3.22 | 3.00 | 3.22 | 3.69 | 4.21 | 4.16 | | | MF10 | 4.02 | 4.02 | 4.02 | 3.76 | 3.50 | 3.04 | 2.82 | 2.61 | 2.82 | 3.30 | 3.82 | 4.11 | | | MF11 | 4.21 | 4.21 | 4.21 | 3.95 | 3.69 | 3.23 | 3.02 | 2.80 | 3.02 | 3.49 | 4.01 | 4.21 | Low | | MF12 | 4.21 | 4.21 | 4.21 | 3.95 | 3.69 | 3.23 | 3.02 | 2.80 | 3.02 | 3.75 | 4.27 | 4.21 | | | MF13 | 4.12 | 4.12 | 4.12 | 3.60 | 3.60 | 3.15 | 2.93 | 2.71 | 2.93 | 3.41 | 3.93 | 4.12 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 2. Monthly habitat quality scores and indices for juvenile rearing, foraging and growth habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 3.88 | 3.88 | 3.88 | 4.17 | 4.17 | 3.14 | 3.43 | 3.00 | 3.43 | 4.01 | 4.01 | 3.59 | | | MF2 | 4.00 | 4.00 | 4.00 | 4.29 | 4.29 | 3.75 | 3.24 | 3.32 | 3.82 | 4.62 | 4.33 | 3.71 | High | | MF3 | 3.78 | 3.78 | 3.78 | 4.07 | 3.78 | 3.33 | 2.83 | 2.90 | 3.41 | 4.20 | 3.91 | 3.49 | | | MF4 | 3.44 | 3.73 | 3.73 | 3.44 | 4.01 | 3.28 | 2.77 | 2.85 | 3.35 | 4.14 | 3.85 | 3.44 | | | MF5 | 3.45 | 3.74 | 3.74 | 3.45 | 4.03 | 3.29 | 2.79 | 2.86 | 3.66 | 3.87 | 3.58 | 3.45 | Good | | MF6 | 3.63 | 3.63 | 3.63 | 4.21 | 4.50 | 3.76 | 2.96 | 3.04 | 3.54 | 4.05 | 3.76 | 3.63 | | | MF7 | 3.63 | 3.63 | 3.63 | 3.92 | 4.50 | 4.05 | 3.25 | 3.04 | 3.54 | 4.34 | 4.05 | 3.63 | | | MF8 | 3.57 | 3.57 | 3.57 | 4.15 | 4.15 | 3.70 | 2.91 | 2.69 | 3.49 | 3.99 | 3.70 | 3.57 | Fair | | MF9 | 3.59 | 3.59 | 3.88 | 4.17 | 4.46 | 4.21 | 3.12 | 2.91 | 3.70 | 4.50 | 3.92 | 3.59 | | | MF10 | 3.38 | 3.67 | 3.67 | 3.96 | 4.24 | 3.51 | 2.71 | 2.50 | 3.00 | 4.08 | 3.51 | 3.49 | | | MF11 | 3.63 | 3.92 | 3.92 | 4.21 | 4.21 | 3.76 | 2.96 | 2.75 | 3.25 | 4.34 | 3.76 | 3.51 | Low | | MF12 | 3.63 | 3.63 | 3.63 | 4.21 | 4.50 | 3.76 | 2.96 | 2.75 | 3.54 | 4.05 | 3.76 | 3.63 | | | MF13 | 3.49 | 3.49 | 3.49 | 4.07 | 4.07 | 3.62 | 2.82 | 2.61 | 3.11 | 4.20 | 3.62 | 3.49 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 3. Monthly habitat quality scores and indices for fluvial adult upstream migration habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 4.15 | 3.97 | 4.15 | 4.15 | 4.68 | 3.98 | 3.98 | 3.43 | 4.16 | 4.51 | 4.34 | 3.97 | | | MF2 | 4.20 | 4.03 | 4.20 | 4.20 | 4.73 | 4.25 | 3.97 | 3.69 | 4.15 | 4.60 | 4.25 | 4.03 | High | | MF3 | 4.09 | 3.92 | 4.09 | 4.09 | 4.27 | 3.93 | 3.65 | 3.37 | 3.83 | 4.28 | 3.93 | 3.92 | | | MF4 | 3.89 | 3.89 | 4.06 | 3.89 | 4.42 | 4.07 | 3.62 | 3.34 | 3.80 | 4.25 | 3.90 | 3.89 | | | MF5 | 3.92 | 3.92 | 4.09 | 3.92 | 4.45 | 4.10 | 3.65 | 3.37 | 4.18 | 3.93 | 3.75 | 3.92 | Good | | MF6 | 4.00 | 4.00 | 4.00 | 4.18 | 4.53 | 4.19 | 3.73 | 3.46 | 3.91 | 4.01 | 4.01 | 4.00 | | | MF7 | 4.00 | 4.00 | 4.00 | 4.18 | 4.18 | 4.54 | 3.73 | 3.46 | 3.91 | 4.36 | 4.01 | 4.00 | | | MF8 | 3.97 | 3.97 | 3.97 | 4.15 | 4.50 | 4.16 | 3.70 | 3.43 | 3.88 | 3.98 | 3.80 | 3.97 | Fair | | MF9 | 3.96 | 3.96 | 4.13 | 4.13 | 4.49 | 4.71 | 3.90 | 3.62 | 4.08 | 4.18 | 4.00 | 3.96 | · | | MF10 | 3.55 | 3.55 | 3.55 | 3.72 | 4.08 | 3.73 | 3.28 | 3.00 | 3.46 | 3.56 | 3.38 | 3.88 | | | MF11 | 4.00 | 4.00 | 4.00 | 4.18 | 4.53 | 4.19 | 3.73 | 3.46 | 3.91 | 4.36 | 3.83 | 3.66 | Low | | MF12 | 4.00 | 4.00 | 4.00 | 4.18 | 4.53 | 4.19 | 3.73 | 3.46 | 3.91 | 4.01 | 4.01 | 4.00 | · | | MF13 | 3.97 | 3.97 | 3.97 | 4.50 | 4.50 | 4.16 | 3.71 | 3.43 | 3.88 | 3.98 | 3.80 | 3.97 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 4. Monthly habitat quality scores and indices for adult foraging and maintenance habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 3.91 | 3.91 | 3.91 | 4.17 | 4.42 | 3.55 | 3.55 | 3.11 | 3.80 | 4.31 | 4.05 | 3.66 | | | MF2 | 4.06 | 4.06 | 4.06 | 4.31 | 4.56 | 3.83 | 3.61 | 3.39 | 4.12 | 4.34 | 4.34 | 3.80 | High | | MF3 | 3.84 | 3.84 | 3.84 | 4.09 | 4.09 | 3.47 | 3.25 | 3.03 | 3.76 | 3.98 | 3.98 | 3.58 | | | MF4 | 3.53 | 3.79 | 3.79 | 3.53 | 4.04 | 3.67 | 3.20 | 2.98 | 3.71 | 3.93 | 3.93 | 3.53 | | | MF5 | 3.62 | 3.87 | 3.87 | 3.62 | 4.12 | 3.76 | 3.29 | 3.06 | 4.05 | 4.01 | 3.76 | 3.62 | Good | | MF6 | 3.79 | 3.79 | 3.79 | 4.29 | 4.29 | 4.18 | 3.45 | 3.23 | 3.96 | 4.18 | 3.93 | 3.79 | | | MF7 | 3.79 | 3.79 | 3.79 | 4.04 | 4.29 | 4.43 | 3.45 | 3.23 | 3.96 | 4.18 | 4.18 | 3.79 | | | MF8 | 3.74 | 3.74 | 3.74 | 4.24 | 4.24 | 4.13 | 3.40 | 3.18 | 3.91 | 4.13 | 3.88 | 3.74 | Fair | | MF9 | 3.76 | 3.76 | 4.01 | 4.26 | 4.26 | 4.55 | 3.56 | 3.34 | 4.07 | 4.29 | 4.04 | 3.76 | | | MF10 | 3.38 | 3.64 | 3.64 | 3.89 | 3.89 | 3.78 | 3.05 | 2.83 | 3.30 | 3.78 | 3.52 | 3.63 | | | MF11 | 3.79 | 4.04 | 4.04 | 4.29 | 4.29 | 4.18 | 3.45 | 3.23 | 3.71 | 4.18 | 3.93 | 3.54 | Low | | MF12 | 3.79 | 3.79 | 3.79 | 4.29 | 4.29 | 4.18 | 3.45 | 3.23 | 3.96 | 4.18 | 3.93 | 3.79 | | | MF13 | 3.70 | 3.70 | 3.70 | 4.20 | 4.20 | 4.09 | 3.37 | 3.14 | 3.62 | 4.09 | 3.84 | 3.70 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 5. Monthly habitat quality scores and indices for fluvial adult downstream migration habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 4.37 | 4.37 | 4.37 | 4.57 | 4.37 | 3.83 | 3.83 | 3.30 | 4.03 | 4.23 | 4.23 | 3.97 | | | MF2 | 4.46 | 4.46 | 4.46 | 4.66 | 4.46 | 4.09 | 3.83 | 3.56 | 4.03 | 4.49 | 4.69 | 4.06 | High | | MF3 | 4.29 | 4.29 | 4.29 | 4.49 | 4.09 | 3.76 | 3.49 | 3.23 | 3.69 | 4.16 | 4.36 | 3.89 | | | MF4 | 3.86 | 4.26 | 4.26 | 3.86 | 4.26 | 3.93 | 3.46 | 3.20 | 3.66 | 4.13 | 4.33 | 3.86 | | | MF5 | 3.93 | 4.33 | 4.33 | 3.93 | 4.33 | 4.00 | 3.53 | 3.27 | 3.93 | 4.40 | 4.20 | 3.93 | Good | | MF6 | 4.04 | 4.04 | 4.04 | 4.64 | 4.44 | 4.10 | 3.64 | 3.38 | 3.84 | 4.50 | 4.30 | 4.04 | | | MF7 | 4.04 | 4.04 | 4.04 | 4.44 | 4.44 | 4.30 | 3.64 | 3.38 | 3.84 | 4.30 | 4.50 | 4.04 | | | MF8 | 4.01 | 4.01 | 4.01 | 4.61 | 4.41 | 4.07 | 3.61 | 3.35 | 3.81 | 4.47 | 4.27 | 4.01 | Fair | | MF9 | 4.00 | 4.00 | 4.40 | 4.61 | 4.40 | 4.44 | 3.78 | 3.51 | 3.98 | 4.44 | 4.44 | 4.00 | | | MF10 | 3.64 | 4.04 | 4.04 | 4.24 | 4.04 | 3.70 | 3.24 | 2.98 | 3.44 | 3.90 | 3.90 | 3.91 | | | MF11 | 4.04 | 4.44 | 4.44 | 4.64 | 4.44 | 4.10 | 3.64 | 3.38 | 3.84 | 4.30 | 4.30 | 3.77 | Low | | MF12 | 4.04 | 4.04 | 4.04 | 4.64 | 4.44 | 4.10 | 3.64 | 3.38 | 3.84 | 4.50 | 4.30 | 4.04 | | | MF13 | 3.99 | 3.99 | 3.99 | 4.39 | 4.39 | 4.05 | 3.59 | 3.33 | 3.79 | 4.25 | 4.25 | 3.99 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 6. Monthly habitat quality scores and indices subadult downstream migration habitat in thirteen reaches in the North Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 4.35 | 4.35 | 4.35 | 4.59 | 4.35 | 3.74 | 3.74 | 3.32 | 3.98 | 4.22 | 4.22 | 3.87 | | | MF2 | 4.44 | 4.44 | 4.44 | 4.68 | 4.44 | 4.00 | 3.79 | 3.57 | 4.02 | 4.47 | 4.71 | 3.96 | High | | MF3 | 4.29 | 4.29 | 4.29 | 4.53 | 4.05 | 3.68 | 3.47 | 3.26 | 3.71 | 4.16 | 4.40 | 3.81 | | | MF4 | 3.79 | 4.26 | 4.26 | 3.79 | 4.26 | 3.89 | 3.44 | 3.23 | 3.68 | 4.13 | 4.37 | 3.79 | | | MF5 | 3.85 | 4.33 | 4.33 | 3.85 | 4.33 | 3.95 | 3.50 | 3.29 | 3.98 | 4.43 | 4.19 | 3.85 | Good | | MF6 | 3.95 | 3.95 | 3.95 | 4.67 | 4.43 | 4.06 | 3.61 | 3.40 | 3.85 | 4.54 | 4.30 | 3.95 | | | MF7 | 3.95 | 3.95 | 3.95 | 4.43 | 4.43 | 4.30 | 3.61 | 3.40 | 3.85 | 4.30 | 4.54 | 3.95 | | | MF8 | 3.93 | 3.93 | 3.93 | 4.64 | 4.40 | 4.03 | 3.58 | 3.37 | 3.82 | 4.51 | 4.27 | 3.93 | Fair | | MF9 | 3.92 | 3.92 | 4.40 | 4.64 | 4.40 | 4.43 | 3.74 | 3.53 | 3.98 | 4.43 | 4.43 | 3.92 | | | MF10 | 3.50 | 3.97 | 3.97 | 4.21 | 3.97 | 3.60 | 3.15 | 2.94 | 3.39 | 3.84 | 3.84 | 3.83 | | | MF11 | 3.95 | 4.43 | 4.43 | 4.67 | 4.43 | 4.06 | 3.61 | 3.40 | 3.85 | 4.30 | 4.30 | 3.62 | Low | | MF12 | 3.95 | 3.95 | 3.95 | 4.67 | 4.43 | 4.06 | 3.61 | 3.40 | 3.85 | 4.54 | 4.30 | 3.95 | | | MF13 | 3.91 | 3.91 | 3.91 | 4.39 | 4.39 | 4.02 | 3.57 | 3.35 | 3.80 | 4.25 | 4.25 | 3.91 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 7. Monthly habitat quality scores and indices for fluvial subadult upstream migration habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 3.92 | 3.92 | 3.37 | 4.12 | 4.52 | 4.52 | 4.67 | | | MF2 | 4.75 | 4.75 | 4.75 | 4.75 | 4.75 | 4.19 | 3.92 | 3.64 | 4.32 | 4.79 | 4.79 | 4.75 | High | | MF3 | 4.62 | 4.62 | 4.62 | 4.62 | 4.42 | 3.86 | 3.59 | 3.32 | 3.99 | 4.46 | 4.46 | 4.62 | | | MF4 | 4.59 | 4.59 | 4.59 | 4.59 | 4.59 | 4.04 | 3.56 | 3.29 | 3.96 | 4.43 | 4.43 | 4.59 | | | MF5 | 4.58 | 4.58 | 4.58 | 4.58 | 4.58 | 4.02 | 3.55 | 3.28 | 4.15 | 4.42 | 4.42 | 4.58 | Good | | MF6 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.32 | 3.64 | 3.37 | 4.04 | 4.52 | 4.52 | 4.67 | | | MF7 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.52 | 3.64 | 3.37 | 4.04 | 4.52 | 4.52 | 4.67 | | | MF8 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.52 | 3.64 | 3.37 | 4.04 | 4.52 | 4.52 | 4.67 | Fair | | MF9 | 4.63 | 4.63 | 4.63 | 4.63 | 4.63 | 4.67 | 3.80 | 3.53 | 4.20 | 4.67 | 4.67 | 4.63 | | | MF10 | 4.26 | 4.26 | 4.26 | 4.26 | 4.26 | 3.90 | 3.23 | 2.96 | 3.43 | 4.10 | 4.10 | 4.55 | | | MF11 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.32 | 3.64 | 3.37 | 3.84 | 4.52 | 4.52 | 4.38 | Low | | MF12 | 4.67 | 4.67 | 4.67 | 4.67 | 4.67 | 4.32 | 3.64 | 3.37 | 4.04 | 4.52 | 4.52 | 4.67 | | | MF13 | 4.65 | 4.65 | 4.65 | 4.65 | 4.65 | 4.29 | 3.62 | 3.35 | 3.82 | 4.49 | 4.49 | 4.65 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix D, Table 8. Monthly habitat quality scores and indices for fluvial subadult rearing, foraging, and growth habitat in thirteen reaches in the Middle Fork John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | MF1 | 3.62 | 3.62 | 3.62 | 3.89 | 4.42 | 3.51 | 3.51 | 3.09 | 3.77 | 4.30 | 4.04 | 3.62 | | | MF2 | 3.75 | 3.75 | 3.75 | 4.01 | 4.54 | 3.78 | 3.57 | 3.36 | 4.10 | 4.31 | 4.04 | 3.75 | High | | MF3 | 3.55 | 3.55 | 3.55 | 3.81 | 4.08 | 3.43 | 3.22 | 3.02 | 3.75 | 3.96 | 3.70 | 3.55 | | | MF4 | 3.51 | 3.51 | 3.51 | 3.51 | 4.04 | 3.66 | 3.18 | 2.98 | 3.71 | 3.92 | 3.66 | 3.51 | | | MF5 | 3.58 | 3.58 | 3.58 | 3.58 | 4.11 | 3.73 | 3.26 | 3.05 | 4.06 | 3.73 | 3.47 | 3.58 | Good | | MF6 | 3.73 | 3.73 | 3.73 | 3.99 | 4.26 | 4.15 | 3.41 | 3.20 | 3.94 | 3.88 | 3.61 | 3.73 | | | MF7 | 3.73 | 3.73 | 3.73 | 3.73 | 4.26 | 4.41 | 3.41 | 3.20 | 3.94 | 4.15 | 3.88 | 3.73 | | | MF8 | 3.69 | 3.69 | 3.69 | 3.95 | 4.22 | 4.10 | 3.37 | 3.16 | 3.90 | 3.84 | 3.57 | 3.69 | Fair | | MF9 | 3.70 | 3.70 | 3.70 | 3.97 | 4.23 | 4.53 | 3.52 | 3.31 | 4.05 | 4.26 | 3.73 | 3.70 | | | MF10 | 3.31 | 3.31 | 3.31 | 3.57 | 3.84 | 3.72 | 2.98 | 2.77 | 3.25 | 3.72 | 3.19 | 3.59 | | | MF11 | 3.73 | 3.73 | 3.73 | 3.99 | 4.26 | 4.15 | 3.41 | 3.20 | 3.67 | 4.15 | 3.61 | 3.44 | Low | | MF12 | 3.73 | 3.73 | 3.73 | 3.99 | 4.26 | 4.15 | 3.41 | 3.20 | 3.94 | 3.88 | 3.61 | 3.73 | | | MF13 | 3.64 | 3.64 | 3.64 | 4.17 | 4.17 | 4.06 | 3.32 | 3.11 | 3.59 | 4.06 | 3.53 | 3.64 | | | | | | | | | | | | | | | | Poor | | | | | | | | | | | | | | | | Appendix E, Table 1. Monthly habitat quality scores and indices for bull trout spawning habit in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.22 | 4.22 | 4.22 | 4.22 | 4.22 | 3.75 | 3.49 | 3.49 | 3.75 | 3.75 | 4.27 | 4.22 | | | JD2 | 4.17 | 4.17 | 4.17 | 4.17 | 4.17 | 3.44 | 3.44 | 3.44 | 3.70 | 3.70 | 4.22 | 4.17 | High | | JD3 | 4.06 | 4.06 | 4.06 | 4.06 | 4.06 | 3.09 | 2.87 | 2.87 | 2.87 | 3.13 | 3.86 | 4.06 | | | JD4 | 3.93 | 3.93 | 3.50 | 3.50 | 3.50 | 2.77 | 2.56 | 2.56 | 2.56 | 2.82 | 3.98 | 3.93 | | | JD5 | 4.07 | 4.07 | 4.07 | 3.64 | 3.64 | 2.66 | 2.45 | 2.45 | 2.45 | 2.71 | 3.87 | 4.07 | Good | | JD6 | 4.07 | 4.07 | 3.64 | 3.64 | 3.64 | 2.66 | 2.45 | 2.45 | 2.45 | 2.45 | 3.87 | 4.07 | | | JD7 | 3.98 | 3.98 | 3.98 | 3.55 | 3.55 | 2.82 | 2.61 | 2.61 | 2.61 | 2.61 | 4.03 | 3.98 | | | JD8 | 4.03 | 4.03 | 3.60 | 3.60 | 3.60 | 2.62 | 2.62 | 2.62 | 2.62 | 2.62 | 3.83 | 4.03 | Fair | | JD9 | 3.91 | 3.91 | 3.91 | 3.48 | 3.48 | 2.75 | 2.54 | 2.54 | 2.54 | 2.54 | 3.96 | 3.91 | | | JD10 | 4.03 | 4.03 | 3.60 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | | | JD11 | 3.89 | 3.89 | 3.89 | 3.46 | 3.46 | 2.48 | 2.48 | 2.48 | 2.48 | 2.48 | 3.69 | 3.89 | Low | | JD12 | 3.84 | 3.84 | 3.41 | 3.41 | 3.41 | 2.68 | 2.47 | 2.47 | 2.47 | 2.47 | 3.89 | 3.84 | | | JD13 | 3.98 | 3.98 | 3.98 | 3.55 | 3.55 | 2.82 | 2.61 | 2.61 | 2.61 | 2.61 | 4.03 | 3.98 | | | JD14 | 4.03 | 4.03 | 3.60 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | Poor | | JD15 | 4.03 | 4.03 | 4.03 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | | | JD16 | 4.03 | 4.03 | 3.60 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | | | JD17 | 4.03 | 4.03 | 4.03 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | | | JD18 | 4.03 | 4.03 | 3.60 | 3.60 | 3.60 | 2.62 | 2.41 | 2.41 | 2.41 | 2.41 | 3.83 | 4.03 | | | JD19 | 3.93 | 3.93 | 3.93 | 3.50 | 3.50 | 2.77 | 2.56 | 2.56 | 2.56 | 2.56 | 3.98 | 3.93 | | | JD20 | 4.03 | 4.03 | 3.59 | 3.59 | 3.59 | 2.62 | 2.40 | 2.40 | 2.40 | 2.40 | 3.83 | 4.03 | | | JD21 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | | JD22 | 3.89 | 3.89 | 3.45 | 3.45 | 3.45 | 2.48 | 2.26 | 2.26 | 2.26 | 2.26 | 3.69 | 3.89 | | | JD23 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | | JD24 | 3.99 | 3.99 | 3.56 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | | JD25 | 4.03 | 4.03 | 4.03 | 3.59 | 3.59 | 2.62 | 2.40 | 2.40 | 2.40 | 2.40 | 3.83 | 4.03 | | | JD26 | 3.93 | 3.93 | 3.50 | 3.50 | 3.50 | 2.77 | 2.55 | 2.55 | 2.55 | 2.55 | 3.98 | 3.93 | |-------------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.03 | 4.03 | 4.03 | 3.59 | 3.59 | 2.62 | 2.40 | 2.40 | 2.40 | 2.40 | 3.83 | 4.03 | | JD28 | 3.99 | 3.99 | 3.56 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | JD29 | 3.98 | 3.98 | 3.98 | 3.54 | 3.54 | 2.82 | 2.60 | 2.60 | 2.60 | 2.60 | 4.03 | 3.98 | | JD30 | 4.03 | 4.03 | 3.59 | 3.59 | 3.59 | 2.62 | 2.40 | 2.40 | 2.40 | 2.40 | 3.83 | 4.03 | | JD31 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | JD32 | 4.03 | 4.03 | 3.59 | 3.59 | 3.59 | 2.62 | 2.62 | 2.62 | 2.62 | 2.62 | 3.83 | 4.03 | | JD33 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | JD34 | 4.03 | 4.03 | 3.59 | 3.59 | 3.59 | 2.62 | 2.40 | 2.40 | 2.40 | 2.40 | 3.83 | 4.03 | | JD35 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | JD36 | 3.99 | 3.99 | 3.56 | 3.56 | 3.56 | 2.58 | 2.37 | 2.37 | 2.37 | 2.37 | 3.79 | 3.99 | | <b>JD37</b> | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.58 | 2.58 | 2.58 | 2.58 | 2.58 | 3.79 | 3.99 | | JD38 | 3.73 | 3.73 | 3.30 | 3.30 | 3.30 | 2.32 | 2.32 | 2.32 | 2.32 | 2.32 | 3.53 | 3.73 | | JD39 | 4.03 | 4.03 | 4.03 | 3.59 | 3.59 | 2.62 | 2.62 | 2.62 | 2.62 | 2.62 | 3.83 | 4.03 | | JD40 | 3.93 | 3.93 | 3.49 | 3.49 | 3.49 | 2.41 | 2.41 | 2.41 | 3.19 | 3.19 | 3.73 | 3.93 | | JD41 | 4.03 | 4.03 | 4.03 | 3.59 | 3.59 | 2.62 | 2.62 | 2.62 | 3.40 | 3.40 | 3.83 | 4.03 | Appendix E, Table 2. Monthly habitat quality scores and indices for juvenile rearing, foraging and growth habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.19 | 4.19 | 4.19 | 4.19 | 4.19 | 4.23 | 3.94 | 3.94 | 4.23 | 4.52 | 4.23 | 4.19 | | | JD2 | 4.15 | 4.15 | 4.15 | 4.15 | 4.15 | 3.90 | 3.90 | 3.90 | 4.19 | 4.48 | 4.19 | 4.15 | High | | JD3 | 3.97 | 3.97 | 3.97 | 3.97 | 3.97 | 3.24 | 3.14 | 3.14 | 3.43 | 3.72 | 3.81 | 3.97 | | | JD4 | 3.86 | 3.86 | 3.43 | 3.43 | 3.43 | 2.89 | 2.79 | 2.79 | 2.50 | 3.37 | 3.90 | 3.86 | | | JD5 | 3.99 | 3.99 | 3.99 | 3.56 | 3.56 | 2.82 | 2.73 | 2.44 | 2.73 | 3.30 | 3.83 | 3.99 | Good | | JD6 | 3.99 | 3.99 | 3.56 | 3.56 | 3.56 | 2.53 | 2.44 | 2.44 | 2.73 | 3.02 | 3.83 | 3.99 | | | JD7 | 3.90 | 3.90 | 3.90 | 3.47 | 3.47 | 2.64 | 2.54 | 2.54 | 2.54 | 2.83 | 3.94 | 3.90 | | | JD8 | 3.94 | 3.94 | 3.51 | 3.51 | 3.51 | 2.48 | 2.48 | 2.48 | 2.48 | 2.77 | 3.78 | 3.94 | Fair | | JD9 | 3.91 | 3.91 | 3.91 | 3.48 | 3.48 | 2.66 | 2.56 | 2.56 | 2.56 | 2.85 | 3.95 | 3.91 | | | JD10 | 3.94 | 3.94 | 3.51 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | | | JD11 | 3.72 | 3.72 | 3.72 | 3.29 | 3.29 | 2.26 | 2.26 | 2.26 | 2.26 | 2.55 | 3.56 | 3.72 | Low | | JD12 | 3.68 | 3.68 | 3.25 | 3.25 | 3.25 | 2.42 | 2.33 | 2.33 | 2.33 | 2.62 | 3.72 | 3.68 | | | JD13 | 3.90 | 3.90 | 3.90 | 3.47 | 3.47 | 2.64 | 2.54 | 2.54 | 2.54 | 2.83 | 3.94 | 3.90 | | | JD14 | 3.94 | 3.94 | 3.51 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | Poor | | JD15 | 3.94 | 3.94 | 3.94 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | | | JD16 | 3.94 | 3.94 | 3.51 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | | | JD17 | 3.94 | 3.94 | 3.94 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | | | JD18 | 3.94 | 3.94 | 3.51 | 3.51 | 3.51 | 2.48 | 2.38 | 2.38 | 2.38 | 2.67 | 3.78 | 3.94 | | | JD19 | 3.86 | 3.86 | 3.86 | 3.43 | 3.43 | 2.60 | 2.50 | 2.50 | 2.50 | 2.79 | 3.90 | 3.86 | | | JD20 | 3.95 | 3.95 | 3.52 | 3.52 | 3.52 | 2.49 | 2.39 | 2.39 | 2.39 | 2.68 | 3.79 | 3.95 | | | JD21 | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | | JD22 | 3.83 | 3.83 | 3.41 | 3.41 | 3.41 | 2.38 | 2.28 | 2.28 | 2.28 | 2.57 | 3.67 | 3.83 | | | JD23 | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | | JD24 | 3.89 | 3.89 | 3.47 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | | JD25 | 3.95 | 3.95 | 3.95 | 3.52 | 3.52 | 2.49 | 2.39 | 2.39 | 2.39 | 2.68 | 3.79 | 3.95 | | | JD26 | 3.87 | 3.87 | 3.44 | 3.44 | 3.44 | 2.61 | 2.52 | 2.52 | 2.52 | 2.80 | 3.91 | 3.87 | |-------------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 3.95 | 3.95 | 3.95 | 3.52 | 3.52 | 2.49 | 2.39 | 2.39 | 2.39 | 2.68 | 3.79 | 3.95 | | JD28 | 3.89 | 3.89 | 3.47 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | JD29 | 3.91 | 3.91 | 3.91 | 3.48 | 3.48 | 2.65 | 2.56 | 2.56 | 2.56 | 2.84 | 3.95 | 3.91 | | JD30 | 3.95 | 3.95 | 3.52 | 3.52 | 3.52 | 2.49 | 2.39 | 2.39 | 2.39 | 2.68 | 3.79 | 3.95 | | JD31 | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | JD32 | 3.95 | 3.95 | 3.52 | 3.52 | 3.52 | 2.49 | 2.49 | 2.49 | 2.49 | 2.78 | 3.79 | 3.95 | | JD33 | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | JD34 | 3.95 | 3.95 | 3.52 | 3.52 | 3.52 | 2.49 | 2.39 | 2.39 | 2.39 | 2.68 | 3.79 | 3.95 | | JD35 | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | JD36 | 3.89 | 3.89 | 3.47 | 3.47 | 3.47 | 2.44 | 2.34 | 2.34 | 2.34 | 2.63 | 3.73 | 3.89 | | <b>JD37</b> | 3.89 | 3.89 | 3.89 | 3.47 | 3.47 | 2.44 | 2.44 | 2.44 | 2.44 | 2.73 | 3.73 | 3.89 | | JD38 | 3.62 | 3.62 | 3.19 | 3.19 | 3.19 | 2.16 | 2.16 | 2.16 | 2.16 | 2.16 | 3.46 | 3.62 | | JD39 | 3.95 | 3.95 | 3.95 | 3.52 | 3.52 | 2.49 | 2.49 | 2.49 | 2.49 | 2.49 | 3.79 | 3.95 | | JD40 | 3.95 | 3.95 | 3.52 | 3.52 | 3.52 | 2.44 | 3.02 | 2.44 | 2.73 | 2.73 | 3.79 | 3.95 | | JD41 | 3.95 | 3.95 | 3.95 | 3.52 | 3.52 | 2.49 | 3.07 | 2.49 | 2.78 | 2.78 | 3.79 | 3.95 | Appendix E, Table 3. Monthly habitat quality scores and indices for fluvial adult upstream migration habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.44 | 4.44 | 4.44 | 4.44 | 4.44 | 4.66 | 4.30 | 4.30 | 4.66 | 4.13 | 4.48 | 4.44 | | | JD2 | 4.41 | 4.41 | 4.41 | 4.41 | 4.41 | 4.28 | 4.28 | 4.28 | 4.63 | 4.10 | 4.45 | 4.41 | High | | JD3 | 4.42 | 4.42 | 4.42 | 4.42 | 4.42 | 4.07 | 3.69 | 3.52 | 3.69 | 3.87 | 4.25 | 4.42 | | | JD4 | 4.22 | 4.22 | 3.67 | 3.67 | 3.67 | 3.53 | 3.15 | 2.98 | 2.80 | 3.33 | 4.26 | 4.22 | | | JD5 | 4.33 | 4.33 | 4.33 | 3.78 | 3.78 | 3.26 | 2.88 | 2.88 | 3.06 | 3.41 | 4.17 | 4.33 | Good | | JD6 | 4.33 | 4.33 | 3.78 | 3.78 | 3.78 | 3.26 | 2.88 | 2.88 | 2.88 | 3.06 | 4.17 | 4.33 | | | JD7 | 4.26 | 4.26 | 4.26 | 3.71 | 3.71 | 3.40 | 3.02 | 3.02 | 3.02 | 3.20 | 4.30 | 4.26 | | | JD8 | 4.30 | 4.30 | 3.75 | 3.75 | 3.75 | 3.23 | 3.23 | 3.23 | 3.23 | 3.41 | 4.14 | 4.30 | Fair | | JD9 | 4.18 | 4.18 | 4.18 | 3.62 | 3.62 | 3.31 | 2.93 | 2.93 | 2.93 | 3.11 | 4.22 | 4.18 | | | JD10 | 4.30 | 4.30 | 3.75 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | | | JD11 | 4.11 | 4.11 | 4.11 | 3.56 | 3.56 | 3.03 | 3.03 | 2.86 | 3.03 | 3.21 | 3.94 | 4.11 | Low | | JD12 | 4.07 | 4.07 | 3.51 | 3.51 | 3.51 | 3.20 | 2.82 | 2.65 | 2.82 | 3.00 | 4.11 | 4.07 | | | JD13 | 4.26 | 4.26 | 4.26 | 3.71 | 3.71 | 3.40 | 3.02 | 2.84 | 3.02 | 3.20 | 4.30 | 4.26 | | | JD14 | 4.30 | 4.30 | 3.75 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | Poor | | JD15 | 4.30 | 4.30 | 4.30 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | | | JD16 | 4.30 | 4.30 | 3.75 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | | | JD17 | 4.30 | 4.30 | 4.30 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | | | JD18 | 4.30 | 4.30 | 3.75 | 3.75 | 3.75 | 3.23 | 2.85 | 2.67 | 2.85 | 3.03 | 4.14 | 4.30 | | | JD19 | 4.22 | 4.22 | 4.22 | 3.67 | 3.67 | 3.36 | 2.98 | 2.80 | 2.98 | 3.15 | 4.26 | 4.22 | | | JD20 | 4.31 | 4.31 | 3.75 | 3.75 | 3.75 | 3.23 | 2.68 | 2.68 | 2.85 | 3.03 | 4.14 | 4.31 | | | JD21 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.20 | 2.82 | 2.65 | 2.82 | 3.00 | 4.11 | 4.28 | | | JD22 | 4.23 | 4.23 | 3.67 | 3.67 | 3.67 | 3.15 | 2.60 | 2.60 | 2.77 | 2.95 | 4.06 | 4.23 | | | JD23 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.20 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | | JD24 | 4.28 | 4.28 | 3.72 | 3.72 | 3.72 | 3.20 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | | JD25 | 4.31 | 4.31 | 4.31 | 3.75 | 3.75 | 3.06 | 2.68 | 2.68 | 2.85 | 2.85 | 4.14 | 4.31 | | | JD26 | 4.22 | 4.22 | 3.67 | 3.67 | 3.67 | 3.18 | 2.80 | 2.80 | 2.98 | 2.98 | 4.26 | 4.22 | |------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.31 | 4.31 | 4.31 | 3.75 | 3.75 | 3.06 | 2.68 | 2.68 | 2.85 | 2.85 | 4.14 | 4.31 | | JD28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.72 | 3.03 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | JD29 | 4.26 | 4.26 | 4.26 | 3.71 | 3.71 | 3.22 | 2.84 | 2.84 | 3.02 | 3.02 | 4.31 | 4.26 | | JD30 | 4.31 | 4.31 | 3.75 | 3.75 | 3.75 | 3.06 | 2.68 | 2.68 | 2.85 | 2.85 | 4.14 | 4.31 | | JD31 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.03 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | JD32 | 4.31 | 4.31 | 3.75 | 3.75 | 3.75 | 3.06 | 3.06 | 3.06 | 3.23 | 3.23 | 4.14 | 4.31 | | JD33 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.03 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | JD34 | 4.31 | 4.31 | 3.75 | 3.75 | 3.75 | 3.06 | 2.68 | 2.68 | 2.85 | 2.85 | 4.14 | 4.31 | | JD35 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.03 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | JD36 | 4.28 | 4.28 | 3.72 | 3.72 | 3.72 | 3.03 | 2.65 | 2.65 | 2.82 | 2.82 | 4.11 | 4.28 | | JD37 | 4.28 | 4.28 | 4.28 | 3.72 | 3.72 | 3.03 | 3.03 | 3.03 | 3.20 | 3.20 | 4.11 | 4.28 | | JD38 | 4.19 | 4.19 | 3.64 | 3.64 | 3.64 | 2.94 | 2.94 | 2.94 | 2.94 | 3.12 | 4.03 | 4.19 | | JD39 | 4.31 | 4.31 | 4.31 | 3.75 | 3.75 | 3.06 | 3.06 | 3.06 | 3.06 | 3.23 | 4.14 | 4.31 | | JD40 | 4.31 | 4.31 | 3.75 | 3.75 | 3.75 | 2.87 | 2.87 | 2.87 | 2.87 | 2.87 | 4.14 | 4.31 | | JD41 | 4.31 | 4.31 | 4.31 | 3.75 | 3.75 | 3.06 | 3.06 | 3.06 | 3.06 | 3.06 | 4.14 | 4.31 | Appendix E, Table 4. Monthly habitat quality scores and indices for adult foraging and maintenance habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.23 | 4.23 | 4.23 | 4.23 | 4.23 | 4.51 | 4.26 | 4.26 | 4.51 | 4.26 | 4.26 | 4.23 | | | JD2 | 4.21 | 4.21 | 4.21 | 4.21 | 4.21 | 4.23 | 4.23 | 4.23 | 4.49 | 4.23 | 4.23 | 4.21 | High | | JD3 | 4.07 | 4.07 | 4.07 | 4.07 | 4.07 | 3.71 | 3.55 | 3.30 | 3.80 | 3.80 | 3.96 | 4.07 | | | JD4 | 3.94 | 3.94 | 3.49 | 3.49 | 3.49 | 3.27 | 3.11 | 2.86 | 2.60 | 3.36 | 3.96 | 3.94 | | | JD5 | 4.04 | 4.04 | 4.04 | 3.60 | 3.60 | 2.98 | 2.82 | 2.82 | 3.08 | 3.58 | 3.93 | 4.04 | Good | | JD6 | 4.04 | 4.04 | 3.60 | 3.60 | 3.60 | 2.98 | 2.82 | 2.82 | 2.82 | 3.33 | 3.93 | 4.04 | | | JD7 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 3.04 | 2.88 | 2.88 | 2.88 | 3.14 | 3.99 | 3.96 | | | JD8 | 3.99 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.93 | 2.93 | 2.93 | 3.19 | 3.88 | 3.99 | Fair | | JD9 | 4.00 | 4.00 | 4.00 | 3.55 | 3.55 | 3.08 | 2.92 | 2.92 | 2.92 | 3.17 | 4.02 | 4.00 | | | JD10 | 3.99 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD11 | 3.74 | 3.74 | 3.74 | 3.30 | 3.30 | 2.68 | 2.68 | 2.43 | 2.68 | 2.94 | 3.63 | 3.74 | Low | | JD12 | 3.71 | 3.71 | 3.27 | 3.27 | 3.27 | 2.79 | 2.63 | 2.38 | 2.63 | 2.89 | 3.74 | 3.71 | | | JD13 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 3.04 | 2.88 | 2.63 | 2.88 | 3.14 | 3.99 | 3.96 | | | JD14 | 3.99 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | Poor | | JD15 | 3.99 | 3.99 | 3.99 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD16 | 3.99 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD17 | 3.99 | 3.99 | 3.99 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD18 | 3.99 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD19 | 3.94 | 3.94 | 3.94 | 3.49 | 3.49 | 3.02 | 2.86 | 2.60 | 2.86 | 3.11 | 3.96 | 3.94 | | | JD20 | 4.01 | 4.01 | 3.57 | 3.57 | 3.57 | 2.95 | 2.54 | 2.54 | 2.79 | 3.05 | 3.90 | 4.01 | | | JD21 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.91 | 2.75 | 2.49 | 2.75 | 3.00 | 3.85 | 3.96 | | | JD22 | 3.91 | 3.91 | 3.47 | 3.47 | 3.47 | 2.85 | 2.44 | 2.44 | 2.69 | 2.94 | 3.80 | 3.91 | | | JD23 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.91 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | | JD24 | 3.96 | 3.96 | 3.52 | 3.52 | 3.52 | 2.91 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | | JD25 | 4.01 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | | JD26 | 3.96 | 3.96 | 3.52 | 3.52 | 3.52 | 2.78 | 2.63 | 2.63 | 2.88 | 2.88 | 3.99 | 3.96 | |------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.01 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD28 | 3.96 | 3.96 | 3.52 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD29 | 3.99 | 3.99 | 3.99 | 3.54 | 3.54 | 2.81 | 2.65 | 2.65 | 2.91 | 2.91 | 4.01 | 3.99 | | JD30 | 4.01 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD31 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD32 | 4.01 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.95 | 2.95 | 3.90 | 4.01 | | JD33 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD34 | 4.01 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD35 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD36 | 3.96 | 3.96 | 3.52 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD37 | 3.96 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.65 | 2.65 | 2.91 | 2.91 | 3.85 | 3.96 | | JD38 | 3.74 | 3.74 | 3.29 | 3.29 | 3.29 | 2.42 | 2.42 | 2.42 | 2.42 | 2.68 | 3.63 | 3.74 | | JD39 | 4.01 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.70 | 2.95 | 3.90 | 4.01 | | JD40 | 4.01 | 4.01 | 3.57 | 3.57 | 3.57 | 2.62 | 2.62 | 2.62 | 2.87 | 2.87 | 3.90 | 4.01 | | JD41 | 4.01 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.95 | 2.95 | 3.90 | 4.01 | Appendix E, Table 5. Monthly habitat quality scores and indices for fluvial adult downstream migration habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.40 | 4.40 | 4.40 | 4.40 | 4.40 | 4.43 | 4.23 | 4.23 | 4.43 | 4.43 | 4.43 | 4.40 | | | JD2 | 4.36 | 4.21 | 4.21 | 4.21 | 4.21 | 4.23 | 4.23 | 4.23 | 4.49 | 4.23 | 4.23 | 4.21 | High | | JD3 | 4.30 | 4.07 | 4.07 | 4.07 | 4.07 | 3.71 | 3.55 | 3.30 | 3.80 | 3.80 | 3.96 | 4.07 | | | JD4 | 4.14 | 3.94 | 3.49 | 3.49 | 3.49 | 3.27 | 3.11 | 2.86 | 2.60 | 3.36 | 3.96 | 3.94 | | | JD5 | 4.24 | 4.04 | 4.04 | 3.60 | 3.60 | 2.98 | 2.82 | 2.82 | 3.08 | 3.58 | 3.93 | 4.04 | Good | | JD6 | 4.24 | 4.04 | 3.60 | 3.60 | 3.60 | 2.98 | 2.82 | 2.82 | 2.82 | 3.33 | 3.93 | 4.04 | | | JD7 | 4.18 | 3.96 | 3.96 | 3.52 | 3.52 | 3.04 | 2.88 | 2.88 | 2.88 | 3.14 | 3.99 | 3.96 | | | JD8 | 4.21 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.93 | 2.93 | 2.93 | 3.19 | 3.88 | 3.99 | Fair | | JD9 | 4.13 | 4.00 | 4.00 | 3.55 | 3.55 | 3.08 | 2.92 | 2.92 | 2.92 | 3.17 | 4.02 | 4.00 | | | JD10 | 4.21 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD11 | 4.02 | 3.74 | 3.74 | 3.30 | 3.30 | 2.68 | 2.68 | 2.43 | 2.68 | 2.94 | 3.63 | 3.74 | Low | | JD12 | 3.98 | 3.71 | 3.27 | 3.27 | 3.27 | 2.79 | 2.63 | 2.38 | 2.63 | 2.89 | 3.74 | 3.71 | | | JD13 | 4.18 | 3.96 | 3.96 | 3.52 | 3.52 | 3.04 | 2.88 | 2.63 | 2.88 | 3.14 | 3.99 | 3.96 | | | JD14 | 4.21 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | Poor | | JD15 | 4.21 | 3.99 | 3.99 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD16 | 4.21 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD17 | 4.21 | 3.99 | 3.99 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD18 | 4.21 | 3.99 | 3.55 | 3.55 | 3.55 | 2.93 | 2.77 | 2.52 | 2.77 | 3.03 | 3.88 | 3.99 | | | JD19 | 4.14 | 3.94 | 3.94 | 3.49 | 3.49 | 3.02 | 2.86 | 2.60 | 2.86 | 3.11 | 3.96 | 3.94 | | | JD20 | 4.20 | 4.01 | 3.57 | 3.57 | 3.57 | 2.95 | 2.54 | 2.54 | 2.79 | 3.05 | 3.90 | 4.01 | | | JD21 | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.91 | 2.75 | 2.49 | 2.75 | 3.00 | 3.85 | 3.96 | | | JD22 | 4.11 | 3.91 | 3.47 | 3.47 | 3.47 | 2.85 | 2.44 | 2.44 | 2.69 | 2.94 | 3.80 | 3.91 | | | JD23 | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.91 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | | JD24 | 4.17 | 3.96 | 3.52 | 3.52 | 3.52 | 2.91 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | | JD25 | 4.20 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | | JD26 | 4.13 | 3.96 | 3.52 | 3.52 | 3.52 | 2.78 | 2.63 | 2.63 | 2.88 | 2.88 | 3.99 | 3.96 | |-------------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.20 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD28 | 4.17 | 3.96 | 3.52 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD29 | 4.17 | 3.99 | 3.99 | 3.54 | 3.54 | 2.81 | 2.65 | 2.65 | 2.91 | 2.91 | 4.01 | 3.99 | | JD30 | 4.20 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD31 | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD32 | 4.20 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.95 | 2.95 | 3.90 | 4.01 | | JD33 | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD34 | 4.20 | 4.01 | 3.57 | 3.57 | 3.57 | 2.70 | 2.54 | 2.54 | 2.79 | 2.79 | 3.90 | 4.01 | | JD35 | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | JD36 | 4.17 | 3.96 | 3.52 | 3.52 | 3.52 | 2.65 | 2.49 | 2.49 | 2.75 | 2.75 | 3.85 | 3.96 | | <b>JD37</b> | 4.17 | 3.96 | 3.96 | 3.52 | 3.52 | 2.65 | 2.65 | 2.65 | 2.91 | 2.91 | 3.85 | 3.96 | | JD38 | 4.06 | 3.74 | 3.29 | 3.29 | 3.29 | 2.42 | 2.42 | 2.42 | 2.42 | 2.68 | 3.63 | 3.74 | | JD39 | 4.20 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.70 | 2.95 | 3.90 | 4.01 | | JD40 | 4.20 | 4.01 | 3.57 | 3.57 | 3.57 | 2.62 | 2.62 | 2.62 | 2.87 | 2.87 | 3.90 | 4.01 | | JD41 | 4.20 | 4.01 | 4.01 | 3.57 | 3.57 | 2.70 | 2.70 | 2.70 | 2.95 | 2.95 | 3.90 | 4.01 | Appendix E, Table 6. Monthly habitat quality scores and indices subadult downstream migration habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.38 | 4.38 | 4.38 | 4.38 | 4.38 | 4.41 | 4.17 | 4.17 | 4.41 | 4.41 | 4.41 | 4.38 | | | JD2 | 4.35 | 4.35 | 4.35 | 4.35 | 4.35 | 4.14 | 4.14 | 4.14 | 4.38 | 4.38 | 4.38 | 4.35 | High | | JD3 | 4.30 | 4.30 | 4.30 | 4.30 | 4.30 | 3.93 | 3.58 | 3.34 | 3.58 | 3.82 | 4.17 | 4.30 | | | JD4 | 4.12 | 4.12 | 3.70 | 3.70 | 3.70 | 3.49 | 3.15 | 2.91 | 2.67 | 3.38 | 4.15 | 4.12 | | | JD5 | 4.21 | 4.21 | 4.21 | 3.79 | 3.79 | 3.18 | 2.84 | 2.84 | 3.07 | 3.31 | 4.08 | 4.21 | Good | | JD6 | 4.21 | 4.21 | 3.79 | 3.79 | 3.79 | 3.18 | 2.84 | 2.84 | 2.84 | 3.07 | 4.08 | 4.21 | | | JD7 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 3.29 | 2.94 | 2.94 | 2.94 | 3.18 | 4.19 | 4.15 | | | JD8 | 4.19 | 4.19 | 3.76 | 3.76 | 3.76 | 3.15 | 3.15 | 3.15 | 3.15 | 3.39 | 4.05 | 4.19 | Fair | | JD9 | 4.11 | 4.11 | 4.11 | 3.69 | 3.69 | 3.25 | 2.90 | 2.90 | 2.90 | 3.14 | 4.15 | 4.11 | | | JD10 | 4.19 | 4.19 | 3.76 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | | | JD11 | 3.97 | 3.97 | 3.97 | 3.54 | 3.54 | 2.94 | 2.94 | 2.70 | 2.94 | 3.17 | 3.84 | 3.97 | Low | | JD12 | 3.93 | 3.93 | 3.51 | 3.51 | 3.51 | 3.07 | 2.72 | 2.48 | 2.72 | 2.96 | 3.97 | 3.93 | | | JD13 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 3.29 | 2.94 | 2.70 | 2.94 | 3.18 | 4.19 | 4.15 | | | JD14 | 4.19 | 4.19 | 3.76 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | Poor | | JD15 | 4.19 | 4.19 | 4.19 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | | | JD16 | 4.19 | 4.19 | 3.76 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | | | JD17 | 4.19 | 4.19 | 4.19 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | | | JD18 | 4.19 | 4.19 | 3.76 | 3.76 | 3.76 | 3.15 | 2.81 | 2.57 | 2.81 | 3.05 | 4.05 | 4.19 | | | JD19 | 4.12 | 4.12 | 4.12 | 3.70 | 3.70 | 3.25 | 2.91 | 2.67 | 2.91 | 3.15 | 4.15 | 4.12 | | | JD20 | 4.18 | 4.18 | 3.76 | 3.76 | 3.76 | 3.15 | 2.57 | 2.57 | 2.80 | 3.04 | 4.05 | 4.18 | | | JD21 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 3.12 | 2.78 | 2.54 | 2.78 | 3.02 | 4.02 | 4.15 | | | JD22 | 4.10 | 4.10 | 3.68 | 3.68 | 3.68 | 3.07 | 2.49 | 2.49 | 2.73 | 2.96 | 3.97 | 4.10 | | | JD23 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 3.12 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | | JD24 | 4.15 | 4.15 | 3.73 | 3.73 | 3.73 | 3.12 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | | JD25 | 4.18 | 4.18 | 4.18 | 3.76 | 3.76 | 2.91 | 2.57 | 2.57 | 2.80 | 2.80 | 4.05 | 4.18 | | | JD26 | 4.12 | 4.12 | 3.69 | 3.69 | 3.69 | 3.01 | 2.66 | 2.66 | 2.90 | 2.90 | 4.15 | 4.12 | |------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.18 | 4.18 | 4.18 | 3.76 | 3.76 | 2.91 | 2.57 | 2.57 | 2.80 | 2.80 | 4.05 | 4.18 | | JD28 | 4.15 | 4.15 | 3.73 | 3.73 | 3.73 | 2.88 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | JD29 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 3.04 | 2.70 | 2.70 | 2.94 | 2.94 | 4.18 | 4.15 | | JD30 | 4.18 | 4.18 | 3.76 | 3.76 | 3.76 | 2.91 | 2.57 | 2.57 | 2.80 | 2.80 | 4.05 | 4.18 | | JD31 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 2.88 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | JD32 | 4.18 | 4.18 | 3.76 | 3.76 | 3.76 | 2.91 | 2.91 | 2.91 | 3.15 | 3.15 | 4.05 | 4.18 | | JD33 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 2.88 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | JD34 | 4.18 | 4.18 | 3.76 | 3.76 | 3.76 | 2.91 | 2.57 | 2.57 | 2.80 | 2.80 | 4.05 | 4.18 | | JD35 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 2.88 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | JD36 | 4.15 | 4.15 | 3.73 | 3.73 | 3.73 | 2.88 | 2.54 | 2.54 | 2.78 | 2.78 | 4.02 | 4.15 | | JD37 | 4.15 | 4.15 | 4.15 | 3.73 | 3.73 | 2.88 | 2.88 | 2.88 | 3.12 | 3.12 | 4.02 | 4.15 | | JD38 | 4.04 | 4.04 | 3.61 | 3.61 | 3.61 | 2.77 | 2.77 | 2.77 | 2.77 | 3.00 | 3.90 | 4.04 | | JD39 | 4.18 | 4.18 | 4.18 | 3.76 | 3.76 | 2.91 | 2.91 | 2.91 | 2.91 | 3.15 | 4.05 | 4.18 | | JD40 | 4.18 | 4.18 | 3.76 | 3.76 | 3.76 | 2.74 | 2.74 | 2.74 | 2.98 | 2.98 | 4.05 | 4.18 | | JD41 | 4.18 | 4.18 | 4.18 | 3.76 | 3.76 | 2.91 | 2.91 | 2.91 | 3.15 | 3.15 | 4.05 | 4.18 | Appendix E, Table 7. Monthly habitat quality scores and indices for fluvial subadult upstream migration habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.47 | 4.47 | 4.47 | 4.47 | 4.47 | 4.71 | 4.51 | 4.51 | 4.71 | 4.71 | 4.51 | 4.47 | | | JD2 | 4.44 | 4.44 | 4.44 | 4.44 | 4.44 | 4.48 | 4.48 | 4.48 | 4.68 | 4.68 | 4.48 | 4.44 | High | | JD3 | 4.35 | 4.35 | 4.35 | 4.35 | 4.35 | 4.00 | 3.66 | 3.46 | 3.86 | 4.06 | 4.20 | 4.35 | | | JD4 | 4.18 | 3.92 | 3.50 | 3.50 | 3.50 | 3.27 | 3.12 | 2.86 | 2.59 | 3.39 | 3.95 | 3.92 | | | JD5 | 4.28 | 4.02 | 4.02 | 3.60 | 3.60 | 2.96 | 2.81 | 2.81 | 3.08 | 3.61 | 3.90 | 4.02 | Good | | JD6 | 4.28 | 4.02 | 3.60 | 3.60 | 3.60 | 2.96 | 2.81 | 2.81 | 2.81 | 3.34 | 3.90 | 4.02 | | | JD7 | 4.22 | 3.95 | 3.95 | 3.53 | 3.53 | 3.03 | 2.89 | 2.89 | 2.89 | 3.15 | 3.98 | 3.95 | | | JD8 | 4.26 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.92 | 2.92 | 2.92 | 3.18 | 3.86 | 3.98 | Fair | | JD9 | 4.14 | 3.96 | 3.96 | 3.54 | 3.54 | 3.04 | 2.90 | 2.90 | 2.90 | 3.16 | 3.99 | 3.96 | | | JD10 | 4.26 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD11 | 4.07 | 3.74 | 3.74 | 3.32 | 3.32 | 2.68 | 2.68 | 2.41 | 2.68 | 2.94 | 3.62 | 3.74 | Low | | JD12 | 4.03 | 3.71 | 3.29 | 3.29 | 3.29 | 2.79 | 2.65 | 2.38 | 2.65 | 2.91 | 3.74 | 3.71 | | | JD13 | 4.22 | 3.95 | 3.95 | 3.53 | 3.53 | 3.03 | 2.89 | 2.62 | 2.89 | 3.15 | 3.98 | 3.95 | | | JD14 | 4.26 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | Poor | | JD15 | 4.26 | 3.98 | 3.98 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD16 | 4.26 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD17 | 4.26 | 3.98 | 3.98 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD18 | 4.26 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD19 | 4.18 | 3.92 | 3.92 | 3.50 | 3.50 | 3.00 | 2.86 | 2.59 | 2.86 | 3.12 | 3.95 | 3.92 | | | JD20 | 4.26 | 3.98 | 3.57 | 3.57 | 3.57 | 2.92 | 2.51 | 2.51 | 2.78 | 3.04 | 3.87 | 3.98 | | | JD21 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.88 | 2.74 | 2.47 | 2.74 | 3.00 | 3.83 | 3.94 | | | JD22 | 4.17 | 3.89 | 3.47 | 3.47 | 3.47 | 2.82 | 2.42 | 2.42 | 2.68 | 2.95 | 3.77 | 3.89 | | | JD23 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.88 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | | JD24 | 4.23 | 3.94 | 3.53 | 3.53 | 3.53 | 2.88 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | | JD25 | 4.26 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | | JD26 | 4.18 | 3.92 | 3.51 | 3.51 | 3.51 | 2.74 | 2.60 | 2.60 | 2.86 | 2.86 | 3.95 | 3.92 | |------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 4.26 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD28 | 4.23 | 3.94 | 3.53 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD29 | 4.22 | 3.95 | 3.95 | 3.54 | 3.54 | 2.77 | 2.63 | 2.63 | 2.89 | 2.89 | 3.98 | 3.95 | | JD30 | 4.26 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD31 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD32 | 4.26 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.92 | 2.92 | 3.87 | 3.98 | | JD33 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD34 | 4.26 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD35 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD36 | 4.23 | 3.94 | 3.53 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD37 | 4.23 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.61 | 2.61 | 2.88 | 2.88 | 3.83 | 3.94 | | JD38 | 4.14 | 3.75 | 3.33 | 3.33 | 3.33 | 2.42 | 2.42 | 2.42 | 2.42 | 2.69 | 3.63 | 3.75 | | JD39 | 4.26 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.66 | 2.92 | 3.87 | 3.98 | | JD40 | 4.26 | 3.98 | 3.57 | 3.57 | 3.57 | 2.58 | 2.58 | 2.58 | 2.85 | 2.85 | 3.87 | 3.98 | | JD41 | 4.26 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.92 | 2.92 | 3.87 | 3.98 | Appendix E, Table 8. Monthly habitat quality scores and indices for fluvial subadult rearing, foraging, and growth habitat in forty-one reaches in the John Day River. | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | HQ Index | |------|------|------|------|------|------|------|------|------|------|------|------|------|----------| | JD1 | 4.22 | 4.22 | 4.22 | 4.22 | 4.22 | 4.51 | 4.25 | 4.25 | 4.51 | 4.25 | 4.25 | 4.22 | | | JD2 | 4.18 | 4.18 | 4.18 | 4.18 | 4.18 | 4.21 | 4.21 | 4.21 | 4.47 | 4.21 | 4.21 | 4.18 | High | | JD3 | 4.07 | 4.07 | 4.07 | 4.07 | 4.07 | 3.69 | 3.55 | 3.29 | 3.82 | 3.82 | 3.96 | 4.07 | | | JD4 | 3.92 | 3.92 | 3.50 | 3.50 | 3.50 | 3.27 | 3.12 | 2.86 | 2.59 | 3.39 | 3.95 | 3.92 | | | JD5 | 4.02 | 4.02 | 4.02 | 3.60 | 3.60 | 2.96 | 2.81 | 2.81 | 3.08 | 3.61 | 3.90 | 4.02 | Good | | JD6 | 4.02 | 4.02 | 3.60 | 3.60 | 3.60 | 2.96 | 2.81 | 2.81 | 2.81 | 3.34 | 3.90 | 4.02 | | | JD7 | 3.95 | 3.95 | 3.95 | 3.53 | 3.53 | 3.03 | 2.89 | 2.89 | 2.89 | 3.15 | 3.98 | 3.95 | | | JD8 | 3.98 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.92 | 2.92 | 2.92 | 3.18 | 3.86 | 3.98 | Fair | | JD9 | 3.96 | 3.96 | 3.96 | 3.54 | 3.54 | 3.04 | 2.90 | 2.90 | 2.90 | 3.16 | 3.99 | 3.96 | | | JD10 | 3.98 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD11 | 3.74 | 3.74 | 3.74 | 3.32 | 3.32 | 2.68 | 2.68 | 2.41 | 2.68 | 2.94 | 3.62 | 3.74 | Low | | JD12 | 3.71 | 3.71 | 3.29 | 3.29 | 3.29 | 2.79 | 2.65 | 2.38 | 2.65 | 2.91 | 3.74 | 3.71 | | | JD13 | 3.95 | 3.95 | 3.95 | 3.53 | 3.53 | 3.03 | 2.89 | 2.62 | 2.89 | 3.15 | 3.98 | 3.95 | | | JD14 | 3.98 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | Poor | | JD15 | 3.98 | 3.98 | 3.98 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD16 | 3.98 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD17 | 3.98 | 3.98 | 3.98 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD18 | 3.98 | 3.98 | 3.56 | 3.56 | 3.56 | 2.92 | 2.77 | 2.51 | 2.77 | 3.04 | 3.86 | 3.98 | | | JD19 | 3.92 | 3.92 | 3.92 | 3.50 | 3.50 | 3.00 | 2.86 | 2.59 | 2.86 | 3.12 | 3.95 | 3.92 | | | JD20 | 3.98 | 3.98 | 3.57 | 3.57 | 3.57 | 2.92 | 2.51 | 2.51 | 2.78 | 3.04 | 3.87 | 3.98 | | | JD21 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.88 | 2.74 | 2.47 | 2.74 | 3.00 | 3.83 | 3.94 | | | JD22 | 3.89 | 3.89 | 3.47 | 3.47 | 3.47 | 2.82 | 2.42 | 2.42 | 2.68 | 2.95 | 3.77 | 3.89 | | | JD23 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.88 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | | JD24 | 3.94 | 3.94 | 3.53 | 3.53 | 3.53 | 2.88 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | | JD25 | 3.98 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | | JD26 | 3.92 | 3.92 | 3.51 | 3.51 | 3.51 | 2.74 | 2.60 | 2.60 | 2.86 | 2.86 | 3.95 | 3.92 | |------|------|------|------|------|------|------|------|------|------|------|------|------| | JD27 | 3.98 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD28 | 3.94 | 3.94 | 3.53 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD29 | 3.95 | 3.95 | 3.95 | 3.54 | 3.54 | 2.77 | 2.63 | 2.63 | 2.89 | 2.89 | 3.98 | 3.95 | | JD30 | 3.98 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD31 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD32 | 3.98 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.92 | 2.92 | 3.87 | 3.98 | | JD33 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD34 | 3.98 | 3.98 | 3.57 | 3.57 | 3.57 | 2.66 | 2.51 | 2.51 | 2.78 | 2.78 | 3.87 | 3.98 | | JD35 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD36 | 3.94 | 3.94 | 3.53 | 3.53 | 3.53 | 2.61 | 2.47 | 2.47 | 2.74 | 2.74 | 3.83 | 3.94 | | JD37 | 3.94 | 3.94 | 3.94 | 3.53 | 3.53 | 2.61 | 2.61 | 2.61 | 2.88 | 2.88 | 3.83 | 3.94 | | JD38 | 3.75 | 3.75 | 3.33 | 3.33 | 3.33 | 2.42 | 2.42 | 2.42 | 2.42 | 2.69 | 3.63 | 3.75 | | JD39 | 3.98 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.66 | 2.92 | 3.87 | 3.98 | | JD40 | 3.98 | 3.98 | 3.57 | 3.57 | 3.57 | 2.58 | 2.58 | 2.58 | 2.85 | 2.85 | 3.87 | 3.98 | | JD41 | 3.98 | 3.98 | 3.98 | 3.57 | 3.57 | 2.66 | 2.66 | 2.66 | 2.92 | 2.92 | 3.87 | 3.98 | ## U.S. Fish and Wildlife Service Columbia River Fisheries Program Office 1211 SE Cardinal Court, Suite 100 Vancouver, WA 98683 2016 www.fws/columbiariver